

VOLUME

DBQ

The University of the State of New York

REGENTS HIGH SCHOOL EXAMINATION

GLOBAL HISTORY AND GEOGRAPHY

Wednesday, August 13, 2008 — 12:30 to 3:30 p.m., only

RATING GUIDE FOR PART III A AND PART III B (DOCUMENT-BASED QUESTION)

Updated information regarding the rating of this examination may be posted on the New York State Education Department's web site during the rating period. Visit the site <u>http://www.emsc.nysed.gov/osa/</u> and select the link "Examination Scoring Information" for any recently posted information regarding this examination. This site should be checked before the rating process for this examination begins and at least one more time before the final scores for the examination are recorded.

Contents of the Rating Guide

For **Part III A** Scaffold (open-ended) questions:

• A question-specific rubric

For **Part III B** (DBQ) essay:

- A content-specific rubric
- Prescored answer papers. Score levels 5 and 1 have two papers each, and score levels 4, 3, and 2 have three papers each. They are ordered by score level from high to low.
- Commentary explaining the specific score awarded to each paper
- Five prescored practice papers

General:

- Test Specifications
- Web addresses for the test-specific conversion chart and teacher evaluation forms

Copyright 2008 The University of the State of New York THE STATE EDUCATION DEPARTMENT Albany, New York 12234

GLOBAL HISTORY and GEOGRAPHY

Mechanics of Rating

The following procedures are to be used in rating papers for this examination. More detailed directions for the organization of the rating process and procedures for rating the examination are included in the *Information Booklet for Scoring the Regents Examination in Global History and Geography and United States History and Government.*

Rating the Essay Question

(1) Follow your school's procedures for training raters. This process should include:

Introduction to the task—

- Raters read the task
- Raters identify the answers to the task
- Raters discuss possible answers and summarize expectations for student responses

Introduction to the rubric and anchor papers-

- Trainer leads review of specific rubric with reference to the task
- Trainer reviews procedures for assigning holistic scores, i.e., by matching evidence from the response to the rubric
- Trainer leads review of each anchor paper and commentary

Practice scoring individually—

- Raters score a set of five papers independently without looking at the scores and commentaries provided
- Trainer records scores and leads discussion until the raters feel confident enough to move on to actual rating
- (2) When actual rating begins, each rater should record his or her individual rating for a student's essay on the rating sheet provided, *not* directly on the student's essay or answer sheet. The rater should *not* correct the student's work by making insertions or changes of any kind.
- (3) Each essay must be rated by at least two raters; a third rater will be necessary to resolve scores that differ by more than one point.

Rating the Scaffold (open-ended) Questions

- (1) Follow a similar procedure for training raters.
- (2) The scaffold questions need only be scored by one rater.
- (3) The scores for each scaffold question may be recorded in the student's examination booklet.

The scoring coordinator will be responsible for organizing the movement of papers, calculating a final score for each student's essay, recording that score on the student's Part I answer sheet, and determining the student's final examination score. The conversion chart for this examination is located at <u>http://www.emsc.nysed.gov/osa/</u> and must be used for determining the final examination score.

Global History and Geography Part A Specific Rubric Document-Based Question—August 2008

Document 1

The Big Business of Slave Trading

... When in 1517 Bishop Bartolomeo de Las Casas advocated [supported] the encouragement of immigration to the New World by permitting Spaniards to import African slaves, the trading of humans in the New World formally began. Las Casas was so determined to relieve Indians of the onerous [difficult] burden of slavery that he recommended the enslavement of Africans. (Later, he so deeply regretted having taken this position that he vigorously renounced it.) The ban against the use of Africans was removed, and Charles II issued licenses to several Flemish traders to take Africans to the Spanish colonies. Monopoly of the trade went to the highest bidders. Sometimes it was held by Dutch traders, at other times by Portuguese, French, or English. As West Indian plantations grew in size and importance, the slave trade became a huge, profitable undertaking employing thousands of persons and involving a capital outlay of millions of dollars. By 1540 the annual importation of African slaves into the West Indies was estimated at 10,000....

Source: Franklin and Moss, From Slavery to Freedom: A History of African Americans, Alfred A. Knopf

1 According to Franklin and Moss, what was *one* reason enslaved Africans were imported to the "New World" by Europeans?

Score of 1:

• States a reason enslaved Africans were imported to the "New World" by Europeans according to Franklin and Moss

Examples: so Indians would not have to be slaves; to remove the burden of slavery from the Indians; slave trade was profitable; labor was needed for plantations; slaves were needed on plantations; ban against the use of Africans was removed

Score of 0:

- Incorrect response
 - *Examples:* Las Casas supported immigration to the New World; slavery was renounced; the ban against the use of Indians was removed
- Vague response that does not answer the question

Examples: licenses were issued; there was a monopoly of trade; slave trade became huge; to replace them

• No response

Document 2

... Large-scale sugar plantations, established first in Brazil and, after 1645, in the Caribbean islands, were enormously profitable. Plantations in Cuba gave more than a 30 percent return on capital investment; those in Barbados returned 40 to 50 percent. These islands became societies whose economies relied heavily on the labor of African captives. In 1789, one-third of the population of Cuba was comprised of Africans. Between 1730 and 1834, up to 90 percent of the populations of Jamaica, Antigua, and Grenada were Africans. In Brazil in 1800, half the population was African...

Source: Willie F. Page, Encyclopedia of African History and Culture, Volume III, Facts on File

Score of 1:

- States an impact of the arrival of Africans on Brazil and on the Caribbean Islands according to Willie F. Page
 - *Examples:* large-scale sugar plantations became profitable; island economies relied heavily on the labor of African captives; Africans became a bigger part of the populations; by 1789, one-third of the Cuban population was African; between 1730 and 1834, up to 90 per cent of the populations of Jamaica, Antigua, and Grenada were Africans; in 1800, half the Brazilian population was African

Score of 0:

• Incorrect response

Examples: plantations were first established in Brazil; 90 per cent of Africans lived in Jamaica; investments returned

- Vague response that does not answer the question *Examples:* islands became societies; sugar plantations were large; it was an investment; they worked
- No response

Document 3

 \ldots Long-Term Effects. The trade in African slaves brought about the largest forced movement of people in history. It established the basis for black populations in the Caribbean and in North and South America. At the same time, it disrupted social and political life in Africa and opened the door for European colonization of the continent. . . .

The shift in European demand from gold, foodstuffs, and such products to slaves changed the relations among African groups and states. The prices Africans received for slaves made it more profitable for them to take captives from their neighbors than to establish networks for producing and selling other goods. In this way the slave trade encouraged strong states to raid weaker states for slaves. As a result, many African societies were torn by organized slave wars and general banditry. Successful slave-raiding and trading societies formed new states that were dominated by military groups and constantly at war with their neighbors....

Source: John Middleton, ed., Africa: An Encyclopedia for Students, Volume 4, Thomson Learning

3 Based on this excerpt from *Africa: An Encyclopedia for Students*, state *two* effects of the slave trade on Africa.

Score of 2 or 1:

- Award 1 credit (up to a maximum of 2 credits) for each *different* effect of the slave trade on Africa as stated in *Africa: An Encyclopedia for Students*
 - *Examples:* social/political/economic life in Africa was disrupted; the door for European colonization of the continent was opened; European demand for slaves changed the relations among African groups/states; it became profitable for Africans to take captives from their neighbors; slave trade encouraged strong states to raid weaker states for slaves; many African societies were torn by organized slave wars/general banditry; new African states were dominated by military groups; new states were constantly at war with their neighbors
- **Note:** To receive maximum credit, two *different* effects of the slave trade on Africa must be stated. For example *Africans took captives from their neighbors* and *neighbors were raided for slaves* are the same effect expressed in different words. In this and similar cases, award only *one* credit for this question.

- Incorrect response
 - *Examples:* it established the basis for black populations in the Caribbean; there was no more demand for gold; networks were established to produce and sell goods
- Vague response that does not answer the question *Examples:* there was trade in African slaves; prices were more profitable; the effects were longterm
- No response

Document 4a

Document 4b

4 Based on these documents, identify *two* specific reasons large number of Jewish immigrants moved to the Palestinian/Israeli region between 1920 and 1970.

Score of 2 or 1:

• Award 1 credit (up to a maximum of 2 credits) for each *different* reason for the large numbers of Jewish immigrants moving to the Palestinian/Israeli region between 1920 and 1970 based on these documents

Examples: Hitler's rise to power; Kristallnacht; Final Solution; creation of Israel; partition of Palestine; the Law of the Return was passed; result of Six Day War

Note: To receive maximum credit, two *different* reasons for the large number of Jewish immigrants to the Palestinian/Israeli region between 1920 and 1970 must be stated. For example, *the Holocaust* and *Final Solution is implemented* are the same reason expressed in different words. In this and similar cases, award only *one* credit for this question.

- Incorrect response *Examples:* they were exiled by Hitler; Great Britain; mandate
- Vague response that does not answer the question *Examples:* laws; conflict; war; things were bad
- No response

Document 5a

Arab Palestinians began to leave their homes in cities in December 1947. The number of Arab Palestinians leaving their homes increased to hundreds of thousands by May 1948. During the last week of April in 1948, as the fighting came closer to their home, the Palestinian family in this passage left Jaffa for Ramallah. On May 14, 1948, Israel was established. This new country included the city of Jaffa. Ramallah was in the West Bank that became part of Jordan.

 \ldots I grew up hearing the description of my father's last visit to Jaffa, and it has left an indelible [permanent] impression on me. My father's entire holdings were in and around Jaffa, the products of his own hard work. His father had left him nothing. How difficult it must have been to bid all this farewell. The image of my father, his every step echoing in the empty streets of the deserted city, still haunts me. \ldots

He moved on to the marketplace, empty except for a few shops that had somehow remained open. He walked passed Hinn's, his barbershop, and found it closed. The courthouse was closed, as were the clinics, the nurseries, the cafés, the cinema. The place was deserted, prepared to be captured. What have we done, he wondered. How could we have all left? . . .

Source: Raja Shehadeh, Strangers in the House: Coming of Age in Occupied Palestine, Penguin Books

5a Based on this account by Raja Shehadeh, what was *one* impact on the city of Jaffa when the Palestinians left?

Score of 1:

• States an impact on the city of Jaffa when the Palestinians left according to Raja Shehadeh *Examples:* city became deserted; streets were empty; only a few shops remained open in the marketplace; barbershop/courthouse/clinics/nurseries/cafés/cinema were closed; it left the city prepared to be captured; Jaffa's Palestinian population dropped

- Incorrect response
 - *Examples:* barbershop/courthouse/clinics/nurseries/cafés/cinema were captured; the marketplace was closed
- Vague response that does not answer the question *Examples:* impressions were left; it was hard work; shops were in the marketplace; they bid farewell; the Arab Palestinians moved to Ramallah
- No response

Document 5b

This excerpt describes the early days of the State of Israel in 1949 when many people, including the Jews from displaced camps in Europe, were migrating into and out of the region.

... At any rate, the return of the Arabs to their homes became increasingly difficult with the rise of another cataclysmic event—the mass influx of the Jews from all over the world. They had been coming, even in the midst of hostilities, at the rate of a thousand a day, in larger numbers than had been expected, and in much larger numbers than the country was ready to accommodate. The squeamishness of the Custodians of Abandoned (Arab) Property had to give way to the onrush of this deluge [flood of people] and the early comers and some of the old-timers helped themselves to whatever was left of the former Arab houses. . . .

Source: M. Z. Frank, Introduction to "From the Four Corners of the Earth," Sound the Great Trumpet, Whittier Books

5b According to M. Z. Frank, what was one effect of the Jewish migration on Israel?

Score of 1:

- States an effect of the Jewish migration on Israel according to M. Z. Frank
 - *Examples:* the numbers of immigrants entering the country were larger than the country was ready to accommodate; some of the immigrants helped themselves to abandoned Arab houses; Israel's Custodians of Abandoned Property could not protect Arab holdings

- Incorrect response
 - *Examples:* Arabs returned at a rate of one thousand per day; migration ended in 1949; most Arabs were able to return to their homes
- Vague response that does not answer the question *Examples:* it was another cataclysmic event; plans were being completed; it grew
- No response

Document 6

Richard Willstätter, a German Jewish chemist, won a Nobel Prize in 1915. In 1938, during Nazi rule, he managed to flee Germany. Many others fled before 1938 and some fled after.

 \ldots Willstätter's story demonstrates that the exodus of German Jews was one of the most astonishing migrations in history. It included not only Nobel Prize winners but thousands of other scientists, artists, academics, engineers, and professional men and women in every category. And since this was an entire population and not the usual young person in search of a fortune, it was made up of whole families, middle-aged couples, and even the elderly, like Betty Scholem, who settled in a small town in Australia, tending a sweetshop with one of her sons. Driven out of their country, they took their talent and skills and culture with them and made the rest of the world richer for it. . . .

Source: Ruth Gay, The Jews of Germany, Yale University Press

6 According to Ruth Gay, what was *one* way Germany was hurt by the migration of German Jews?

Score of 1:

 States a way Germany was hurt by the migration of German Jews according to Ruth Gay *Examples:* Nobel Prize winners/scientists/artists/academics/engineers/professional men and women were lost; whole families/middle-aged couples/the elderly left; people took their talents/skills/culture with them

Score of 0:

- Incorrect response
 - *Examples:* the rest of the world was made richer; a German Jewish chemist won a Nobel Prize in 1915; they were driven out of the country; it was the most astonishing migration in history
- Vague response that does not answer the question

Examples: young people left in search of a fortune; the exodus is demonstrated; talents

• No response

Document 7

Partition

. . . Gandhi's beliefs were based, in part, on ancient Hindu ideals. This may have added to the hatred and suspicion that had always existed between Hindus and Muslims. The Muslims were afraid that they would have no power in the new India. Although the Hindu leaders, including Gandhi, tried to reassure the Muslims, no agreement could be reached. The country was finally divided into two parts—the independent Muslim state of Pakistan and a predominately Hindu state—the Democratic Republic of India. . . .

Source: Jean Bothwell, The First Book of India, Franklin Watts

7 According to Jean Bothwell, what was *one* cause of the migration of Muslims and Hindus?

Score of 1:

- States a cause of the migration of Muslims and Hindus according to Jean Bothwell
 - *Examples:* hatred/suspicion had always existed between Hindus and Muslims; Muslims were afraid they would have no power in the new India; no agreement on sharing power in a united India could be reached between Hindus and Muslims; India was divided; a Muslim state and a Hindu state were created; partition of India; people were afraid of violence

- Incorrect response
 - *Examples:* Hindu leaders reassured Muslims; India was democratic; based on ancient Hindu ideals; agreements were reached; Gandhi was a Hindu
- Vague response that does not answer the question *Examples:* Gandhi's beliefs were ideals; it was a partition; things got bad
- No response

History's Greatest Migration

4,000,000 People Cross the Punjab to Seek New Homes

The mass migration and exchange of populations in the Punjab—Moslems moving west into Pakistan and Hindus and Sikhs trekking east into India—have now reached a scale unprecedented in history. Accurate statistics are impossible to obtain, but it is reasonable to estimate that no fewer than four million people are now on the move both ways.

What this means in terms of human misery and hardship can be neither imagined nor described. Within the past few weeks the conditions over a wide area of Northern India, including the whole of the Indus Valley and part of the Gangetic Plain, have deteriorated steadily. It is no exaggeration to say that throughout the North-west Frontier Provinces, in the West Punjab, the East Punjab, and the Western part of the United Provinces the minority communities live in a state of insecurity often amounting to panic.

Farther afield in the eastern parts of the United Provinces and to a less extent in Bihar and Bengal, much tension and friction prevail but there has hitherto been little movement of population....

Source: Guardian, Thursday, September 25, 1947

8 Based on this article in the *Guardian*, state *two* ways the region of South Asia was affected by the mass migration of people in 1947.

Score of 2 or 1:

- Award 1 credit (up to a maximum of 2 credits) for each *different* way the region of South Asia was affected by the mass migration of people in 1947 based on this article in the *Guardian Examples:* Moslems moved west from India into Pakistan; Hindus/Sikhs moved from Pakistan into India; millions of people moved between Pakistan and India/millions of people crossed the Punjab; much human misery/hardship was caused; some minority communities lived in a state of insecurity
- Note: To receive maximum credit, *two different* ways the region of South Asia was affected by the mass migration of people in 1947 must be stated. For example, *people moved from India to Pakistan* and *Muslims moved from India to Pakistan* is the same way expressed in different words. In this and similar cases, award only *one* credit for this question.

- Incorrect response
 - *Examples:* misery/hardship deteriorated; fewer than four million people moved; there was little movement of population
- Vague response that does not answer the question *Examples:* it reached a scale unprecedented in history; statistics are impossible; it cannot be imagined
- No response

Document 9

... And there were many [examples where untouchables were invisible during the partition]. In January 1948, two social workers, Sushila Nayyar and Anis Kidwai, went to visit Tihar village on the outskirts of Delhi. They had heard that a rich Hindu from Pakistan had left behind huge properties when he had moved, and had therefore, like many people, effected an exchange of property with a rich Muslim in Tihar to whom the land belonged. Each took the other's property. But neither was obliged to carry on with the other's business. The Hindu, therefore, threw out all previously employed workers from his newly acquired piece of property. Most of these were Muslims, but about a third were Harijans [untouchables]. The Muslims made their way to one or the other of the two Muslim camps that had been set up in the city. But for the Harijans, displaced in a war that was basically centered around Hindu and Muslim identities, there was nowhere to go. No camps to help them tide over the difficult time. No recourse to government— all too preoccupied at the moment with looking after the interests of Muslims and Hindus, no help from political leaders whose priorities were different at the time....

Source: Urvashi Butalia, The Other Side of Silence, Duke University Press, 2000

9 According to Urvashi Butalia, what was *one* impact the migration of Muslims and Hindus had on South Asia?

Score of 1:

• States an impact the migration of Muslims and Hindus had on South Asia according to Urvashi Butalia

Examples: rich people exchanged properties; untouchables/Harijans/Muslims lost jobs; people were thrown out of work; displaced Harijans had no place to go/ received no help from political leaders; Muslim camps were set up in Delhi

Score of 0:

- Incorrect response
 - *Examples:* untouchables gained land; the government helped the Harijans; there was no government
- Vague response that does not answer the question

Examples: social workers went to visit; there was nowhere to go; the partition was invisible

No response

Global History and Geography Content-Specific Rubric Document-Based Question August 2008

Historical Context: Throughout history, migrations of people have affected countries and regions. These migrations have been both voluntary and involuntary and include Africans to the Americas, Jews to Palestine and Israel, and Hindus/Muslims between India and Pakistan.

Task: Select two migrations mentioned in the historical context and for each

- Describe the historical circumstances surrounding the voluntary or involuntary migration
- Discuss an impact the migration had on the country or region from which the group left *and/or* an impact the migration had on the new destination

You may *not* use the migration of Hindus and Muslims between India and Pakistan as two separate migrations.

Scoring Notes:

- 1. This document-based question has a minimum of *four* components (the historical circumstances surrounding *two* different migrations and *at least one* impact for *each* migration).
- 2. The migration of Hindus/Muslims between India and Pakistan cannot be used as two separate migrations.
- 3. The historical circumstances surrounding each migration could be similar, but the details should be specific to each migration, e.g., religious issue for Jews and for Hindus/Muslims.
- 4. A migration does not need to be identified as voluntary or involuntary.
- 5. The impact of each migration could be similar, but the details should be specific to each migration.
- 6. The impact of the migration may be immediate or long-term.
- 7. The impact of the migration is subject to the student's point of view. The response may discuss the impact of the migration from differing perspectives so long as the positions taken are supported by accurate historical facts and examples.
- 8. If three migrations are discussed, only the first two migrations discussed should be scored.
- 9. For the purposes of meeting the criteria of using *at least four* documents in the response, documents 4a, 4b, 5a, and 5b may be considered as separate documents *if* the response uses separate facts from each document.

Score of 5:

- Thoroughly develops *all* aspects of the task evenly and in depth by describing the historical circumstances surrounding two different migrations and discussing an impact each migration had on the country or region from which the group left *or* an impact the migration had on the new destination
- Is more analytical than descriptive (analyzes, evaluates, and/or creates* information), e.g., *Africans to the Americas:* connects the European demand for enslaved Africans to Las Casas' efforts to change the encomienda system that created another human rights violation, led to the loss of the youngest and strongest in Africa, and created a power vacuum, which left African societies at war with one another; *Jews to Palestine and Israel:* connects anti-Semitism, pogroms, and the Holocaust to Zionism and the inability of Israel to immediately accommodate the mass influx of people leading to the loss of property and power by Palestinians and their displacement to refugee camps
- Incorporates relevant information from *at least four* documents (see Key Ideas Chart)
- Incorporates substantial relevant outside information related to migrations (see Outside Information Chart)
- Richly supports the theme with many relevant facts, examples, and details, e.g., *Africans to the Americas:* encomienda system; New Laws of the Indies, 1542; Middle Passage; Trans-Atlantic Slave
 Trade; imperialism; colonialism; destruction of tribal boundaries; *Jews to Palestine and Israel:*Theodor Herzl; Balfour Declaration; British mandate; pogroms; anti-Semitism; Kristallnacht;
 Holocaust; Final Solution; United Nations partition plan; Law of the Return; Palestinians; refugees;
 West Bank
- Demonstrates a logical and clear plan of organization; includes an introduction and a conclusion that are beyond a restatement of the theme

Score of 4:

- Develops *all* aspects of the task but may do so somewhat unevenly by developing both components of the task for one migration more thoroughly than for the second migration *or* by developing one component more thoroughly than the second component for both migrations
- Is both descriptive and analytical (applies, analyzes, evaluates, and/or creates* information), e.g., *Africans to the Americas:* describes the Trans-Atlantic slave trade in which Africans were imported on the Middle Passage to replace Native Americans as a labor force and the resulting slave wars and destruction of African societies when strong African states raided weaker states for slaves; *Jews to Palestine and Israel:* describes the Holocaust and the Final Solution and the creation of the State of Israel as a homeland for the Jews leading to generations of conflict with the Palestinians who inhabited the land
- Incorporates relevant information from *at least four* documents
- Incorporates relevant outside information
- Supports the theme with relevant facts, examples, and details
- Demonstrates a logical and clear plan of organization; includes an introduction and a conclusion that are beyond a restatement of the theme

Note: At score levels 5 and 4, all *four* components should be developed.

Score of 3:

- Develops *all* aspects of the task with little depth *or* develops *at least three* aspects of the task in some depth
- Is more descriptive than analytical (applies, may analyze and/or evaluate information)
- Incorporates some relevant information from some of the documents
- Incorporates limited relevant outside information
- Includes some relevant facts, examples, and details; may include some minor inaccuracies
- Demonstrates a satisfactory plan of organization; includes an introduction and a conclusion that may be a restatement of the theme

Note: If *both* components for *one* migration have been thoroughly developed evenly and in depth, and if the response meets most of the other Level 5 criteria, the overall response may be a Level 3 paper.

Score of 2:

- Minimally develops *all* aspects of the task *or* develops *at least two* aspects of the task in some depth
- Is primarily descriptive; may include faulty, weak, or isolated application or analysis
- Incorporates limited relevant information from the documents *or* consists primarily of relevant information copied from the documents
- Presents little or no relevant outside information
- Includes few relevant facts, examples, and details; may include some inaccuracies
- Demonstrates a general plan of organization; may lack focus; may contain digressions; may not clearly identify which aspect of the task is being addressed; may lack an introduction and/or a conclusion

Score of 1:

- Minimally develops some aspects of the task
- Is descriptive; may lack understanding, application, or analysis
- Makes vague, unclear references to the documents *or* consists primarily of relevant and irrelevant information copied from the documents
- Presents no relevant outside information
- Includes few relevant facts, examples, or details; may include inaccuracies
- May demonstrate a weakness in organization; may lack focus; may contain digressions; may not clearly identify which aspect of the task is being addressed; may lack an introduction and/or a conclusion

Score of 0:

Fails to develop the task or may only refer to the theme in a general way; *OR* includes no relevant facts, examples, or details; *OR* includes only the historical context and/or task as copied from the test booklet; *OR* includes only entire documents copied from the test booklet; *OR* is illegible; *OR* is a blank paper

*The term *create* as used by Anderson/Krathwohl, et al. in their 2001 revision of Bloom's *Taxonomy of Educational Objectives* refers to the highest level of the cognitive domain. This usage of create is similar to Bloom's use of the term *synthesis*. Creating implies an insightful reorganization of information into a new pattern or whole. While a Level 5 paper will contain analysis and/or evaluation of information, a very strong paper may also include examples of creating information as defined by Anderson and Krathwohl.

Africans to the Americas

Historical Circumstances

Key Ideas from the Documents	Relevant Outside Information
Doc 1 —Support of Las Casas for importation of	Encomienda system leading to use of Native
African slaves to New World	Americans as forced laborers
Determination of Las Casas to relieve Indians of	Epidemics and death for Native Americans from
difficult burden of slavery	contact with Europeans
Removal of ban against the use of Africans in the	New Laws of the Indies forbidding mistreatment
New World	of Native Americans and outlawing the
Issuing of licenses by Charles II to Flemish traders	encomienda system
to take Africans to the Spanish colonies	Enslaved Africans used by Spanish and
Profits of the slave trade	Portuguese for laborers on indigo, cacao, and
Doc 3 —Shift in European demand from gold and	tobacco plantations and in gold mines as part of
foodstuffs to slaves	mercantilism

Impact on Country or Region from which the Group Left

Key Ideas from the Documents	Relevant Outside Information
Doc 1 —Loss of thousands of African inhabitants	Removal of many of the youngest and strongest
by 1540	Africans from their societies
Doc 3 —Disruption of social and political life in	Destruction of cultures and artistic traditions of
Africa	African kingdoms (Benin)
Opening door for European colonization of Africa	Self-abuse and deforming of body as a way to
More profitable for Africans to take captives from	escape slavery
neighbors than to establish networks for	Lack of progress in economies of many African
producing and selling other goods because of	societies
trans-Atlantic slave trade	Dependence of many African societies on
Raiding of weaker states for slaves by strong	European powers
African states	Legacy of racial conflict in Africa (enmity
Organized slave wars and general banditry in	between African groups, apartheid)
many African societies	
Domination of successful slave-raiding and trading	
societies by military groups who were	
constantly at war with their neighbors	

Impact on Group's New Destination

Key Ideas from the Documents	Relevant Outside Information
Doc 1 — Increase in size and importance of	Usefulness of African labor and farming
plantations in the West Indies	experience (Haiti, Barbados)
Doc 2 —Increase in size and importance of	Influence on independence movements in region
plantations in the West Indies and Brazil	by successful slave revolt in Haiti led by
Heavy economic reliance on labor of African	Toussaint L'Ouverture
captives	Influence of race on social class system in the
Increase of Africans in total population in the	Americas
Americas	Influence of African art, music, religion, and
	food on cultures in the Americas
	Denial of access to political participation in the
	Americas for many centuries

Jews to Palestine and Israel

Historical Circumstances

Key Ideas from the Documents	Relevant Outside Information
Doc 4 — Conditions in Germany before and during	Forced poverty and discrimination for many Jews
World War II	in Europe (ghettos, pogroms)
Partition of Palestine	Launching of modern Zionist movement by
Israel's declaration of statehood	Theodor Herzl
	Pledge of support by Britain for the creation of a
	Jewish state in Palestine in the Balfour
	Declaration
	Development of a plan by the United Nations to
	partition Palestine between the Arabs and the
	Jews in 1947
	Need for a home for survivors of gas chambers,
	massacres, and hunger from displaced persons
	camps in Europe

Impact on Country or Region from which the Group Left

Key Ideas from the Documents	Relevant Outside Information
Doc 6 — Loss of Nobel Prize winners other	Loss of Jewish communities throughout Europe
scientists, artists, academics, engineers, and professional men and women in every category by Germany Loss of talent, skills, and culture of whole families, middle-aged couples, and the elderly by Germany	and North Africa

Impact on Group's New Destination

Key Ideas from the Documents	Relevant Outside Information
Doc 5 — Movement of Palestinians as a result of	War between Israel and neighboring Arab
fighting and displacement	countries almost immediate after creation of
Loss of land, businesses, and communities by	Israel (War to Liberate Palestine/War for Israeli
Palestinians	Independence)
Difficult for Arabs to return to their homes	Sending United Nations peacekeeping forces to
because of mass influx of Jews	the region
Jews coming in much larger numbers than area	Continuation of conflict between Arabs and
ready to accommodate	Israelis over control of land
Doc 6 — Enrichment of Australia and other areas	Peace difficult to maintain
by talents, skills, and culture brought by Jews	Use of violence by Palestinian Liberation
	Organization, Hamas, and Hezbollah in attempt
	to reclaim land and release jailed comrades
	Strengthening of Israeli military to defend land
	and ensure security
	Palestinians living in refugee camps
	Israeli construction of a controversial series of
	walls to separate their settlements from the
	Palestinians

Hindus/Muslims between India and Pakistan

Historical Circumstances

Key Ideas from the Documents	Relevant Outside Information
Doc 7—Existence of hatred and suspicion between	British exploitation of Hindu-Muslim distrust to
Hindus and Muslims	keep Indians divided and to discourage
Fear of Muslims that they would have no power in	unification against the British
the new India	Lobbying by All Muslim League and Jinnah for
Lack of agreement to keep India united	an independent Pakistan
Division of India between Muslim Pakistan and	Perception of the Indian National Congress as
predominantly Hindu India	representing Hindus by many Muslims
	Details of Gandhi's role in Indian independence
	Indian Independence Act in 1947

Note: The information on the impact of the migration of Hindus/Muslims depends on the point of view taken in the response.

Impact on Country or Region Left and/or on New Destination

Key Ideas from the Documents	Relevant Outside Information
Doc 8—Movement of Muslims to Pakistan and	Hindu-Muslim tensions and conflict over
Hindus and Sikhs to India	Kashmir
Minority communities in a state of insecurity	Nuclear threats and underground testing of
amounting to panic in the Northwest Frontier	nuclear weapons as a result of long-term
Provinces, in the West Punjab, the East Punjab,	tensions over Kashmir
and the Western part of the United Provinces	Nonalignment policy of India
Doc 9 —Exchange of land between some rich	Alignment of Pakistan with the United States
Hindus and Muslims	during the Cold War
Employed Muslim workers thrown out by Hindus	Signing of treaty of friendship between India and
in some cases	the Soviet Union
Loss of jobs by many Harijans when Hindus took over	Motivation of other groups to seek independence (Sikhs, Tamils)
No government help for displaced Harijans	Continuation of ethnic tensions (fundamentalist groups, use of violence)
	Increasing tension with remaining Muslim
	community in India as a result of growth of
	secularism
	Role of Islamic religion in Pakistan

Anchor Paper – Document–Based Essay—Level 5 – A

Migration : a reversent of people from one area to another. Through out history non fumous and notable migration of people have taken place. The one that is probably the most familian is the proced migration of millions of African people across the Atlantic Ocean to the American colonies. Another famons exodues of people is the gewish migration out of Europe and to Palestine and later, the newly created State of Israel, After World War I. Both of their nugrations lived disaterous offects on the nother nations. The African slave trade has a positive effect on the Americas while the Jewish migration caused tention in the muldle East. migrations of peoples, whether forced or volentary efect the mother and receiving nation for the better and for the worse. When the slave trade began in the early 150's, under the recomendation of Bishof Jas Conserve the enounty of the situation could not have been grouped. Las to recommended the use of African slaves because they were more used to the dumate and hervy labor that the Indians were forced to do as a result of the Encomenda System. The Encompula System was feel into flace by the Ganide government and the penimpulares, who dominated colonial society. The system envolved labour by the native people or a tax to get out doork. Much of the nature Appulation died as a result of the hard conditions on plantations and in gold and silver mines. They also died from inposure to European diseases such as small pop. fargely lue to the recommulations of far and, the new fairs were passed to

Instead the Indians in the colonies, Las Casas suggested the use of Africans as a way to protect the dying Indiana from further harm, Fas Casas later was revulsed by his suggested when he sow what he had done I Doc 1]. There was no stopping the slave trade once it had started though. The slave trade was projetable to the European "hero World", but detrimental to the African homeland. In the Caribean Islands the sugar flastations, using African slave labor had up to a 50% return on capital investment, thereby making then profitable and useful & Document 2]. The Europeans were not, however, the only ones to from up on just how protable the slave touche was . The African nations realized that they too could be come more wealthy by preying in weaker notions, gaining captives, and selling them to European dawn traders. EDocument 37 This development led to inorrased unstilities and allout turmoil within Western Africa. Reval African states, who were dready fasticipating in the trading of daves, saw the European demand as an Afortunity for vulitary superiority. Slaves were often traded for guns which would give the nations more power . The steady demand for African daves weakened the societies in Africe and later led to the oppleiteter of farts of the continent Through Enropean unferiliam. This made it easier to promited for countries such as Great Bretain to gain control over Africa's rew materials and resources

Anchor Paper – Document-Based Essay-Level 5 – A

When A itles came to power in bermany in 1933 a small wave of Jews fled to Palistine while they still had the chance. Hitler then closed his borders and implemental "the Final Solution" in 1941. During World War I, few people, let alone Jews, could get out of Hitler's sodistic cluches. After the war ended and the horrow of the concentration camps were revealed, Zioniam became more foqular. After I sral de clared state hood in 1948, waves of Jewe fled Europe for a safe Alace in their "formul land." The year after Israel declared statehood 240 thousand Jews fled Europe and made the trek to Israed. EDocument 4] Fearing that pomeone like Hitler would rise again, lottors, authors, scientists and artists, as well as all manor of ordessinds left their homes in Europe pranew life in their new homeland and to escape antisemitisms _ This exodus was bad for both Germany and other European countries, and I srod and Palistine as well, Europ lost many great scientists, authors artists and boisnessmen, including Richard Willstätter a German Jewich chemist. Willstätter wor the hobel Print in 1915, but fled his home country in 1938 Document 6. S When Isaach split from Palistene many Arab Janulies left their homes to avoid fighting and capture by armies of the new State of Israel . When Jews began fouring in to Foroal from all over the world they took hold of all the abandond property and claimed it for their own. EDoumant 567 The Arabs that left the citie's and their belonings believed were left with

Anchor Paper – Document–Based Essay–Level 5 – A

nothing when they could not return home Document Sa] Though the power influer known many scientists and other info ple to I shall it increased greatly the tensions between Palistine, between arab and few. although some Palistenians continued To five in Iarsel, the expending Sevice population led tornany Kalistenians moving to referger camps in neighboring anab countries. As a result, tensions and war between Isral and These countres became a way of life. In. late 1970s, some and sews not together to discuss a prace operment. Even though the land David Becords failed to end tension in the Middle Cast, they were a good step in that direction. Efforts to murtain a lessting Acace between arabs and yours still continue benerally, large scale mightion's cause a problam for either the country receiving on the country loosing peoples. Such was the case fred myrition of african peoples and in the case of the Sewish existers. These migrations changed the faces of nations and dranged course of history

The response:

- Thoroughly develops all aspects of the task evenly and in depth for the migrations of Africans to the Americas and of Jews to Palestine and Israel
- Is more analytical than descriptive (*Africans to the Americas:* Las Casas, who later regretted his suggestion, saw the use of Africans as a way to protect dying Indians; slave trade led to increased hostilities and turmoil within west Africa; steady demand for African slaves weakened societies in Africa; *Jews to Palestine and Israel:* when Hitler came to power a small wave of Jews fled to Palestine while they still had the chance; during World War II, few people could get out of Hitler's sadistic clutches; after Israel declared statehood, waves of Jews fled Europe for a safer place in their "promised land"; fearing that someone like Hitler would rise again Jews left for a new life)
- Incorporates relevant information from documents 1, 2, 3, 4, 5, and 6
- Incorporates substantial relevant outside information (*Africans to the Americas:* Las Casas recommended use of African slaves who were more used to the climate and heavy labor that Indians were forced to do as a result of the encomienda system; many of the native population died as a result of exposure to European diseases such as smallpox; the New Laws were passed; rival African states, who were already participating in trading of slaves, saw European demand as an opportunity for military superiority; *Jews to Palestine and Israel:* after horrors of concentration camps were revealed, Zionism became more popular; Jews wanted to escape anti-Semitism; many Arab families left their homes to avoid fighting and capture by armies of Israel; although some Palestinians continued to live in Israel, the expanding Jewish population led to many Palestinians moving to refugee camps; tensions and war between Israel and neighboring Arab countries became a way of life; even though Camp David Accords failed to end tension in the Middle East, they were a step in the right direction)
- Richly supports the theme with many relevant facts, examples, and details (*Africans to the Americas:* in the Caribbean Islands, the sugar plantations used African slave labor and had up to a fifty per cent return on capital investment; African nations realized they too could become wealthy by preying on weaker nations and gaining captives to sell as slaves; *Jews to Palestine and Israel:* Hitler closed his borders and implemented the Final Solution in 1941; the year after Israel declared statehood, 240,000 Jews fled Europe and made the trek to Israel; Europe lost many great scientists, authors, artists, and businessmen, including Richard Willstätter)
- Demonstrates a logical and clear plan of organization; includes an introduction that defines migration and makes statements of comparison between the African and Jewish migrations and a conclusion that restates the theme

Conclusion: Overall, the response fits the criteria for Level 5. The use of extensive outside information to interpret document information proves the thesis that both migrations discussed had disastrous effects on the mother countries and mixed results for the new destinations. Sophisticated conclusions, which are supported by historical facts and details, enhance the narrative.

busited and responsed to a development the marker marking properly the In conflict, puffering, and even war. Two mightors that have resulted in these and attend to confirm and are children of the gove to Israel and tindus and muslims in India. He impacts that both of these multipliers have felt on their people is tremendous, with thousands of geogles being forced to leave their bonelands and start anew. Us blodd what It does to a close, Unist throughout the would remined their calls for the formation of a quisin date in the middle East. Even before this the genes people had hoped for a general state when the British issued the Callow De claration. Fater, with propert from the United Nation and an ord-- goursel of internetional programming after the belocause, it was decided that take Ju royser est is brokened a muf at bevallo ed blue elgory deiver este Joed pictorcally been helestine. although it met with open support from the year, riticage the area and lacaled and lacast and your principal of the principal all from Colestinians persuse they already occupied the land showever the parfationing of the land into a guilib and a Palestinian state by the international community was enacted, and on May 14, 1948 Israel come into excitance. Documed the describes the large influx of quich settlers into the pagion. after with bundreds of thousands of give migrated to the reason. This would cause problems both for brack and the matrice they had left. to gue fled Germany, the afferts of their defeature on the country were for reaching. Orcument to describes the effects that one majution had on Dermany, detailing the exotus of pole long winer Richard Willotter, along

Anchor Paper – Document–Based Essay—Level 5 – B

Coststan and the granding Winder India. This aspectment is described in Downed 7, which describes that conflict between muslim feature that resulted in the gartition. Thusling feared they wouldn't be after sufficient say in the aproximent if only I maken was createdy especially of the was puled by the Under maiprity. One to the partition of India, hundreds of thousands of muslims and thidus sept they homes and travelad to their perpective states. Document 8 discusses the enormous amounts of peoples who left their homes and , estimated at almost 4,000,000 people. Conditions for these provelers continuelly deteriorated, and violence poor broke out in many preas and refuges were massacred, muslime killed fikhe who were moving into India and Under and fibro killed muslims who were moving into Catestan. Thousands were filled. Mondhi was shot by a think when and for the burn and going and the burning the much for the much Dospite the Indian Constitution's amphases on equality for all citizens teaprilless of religion, conflict continues between muslims and flindne in India. Indamentalial agained from froth religions have used violance against the other Haliquite, including booking and an attack on the Indian Varliament. although prolence continues, many muslime remain in India. both the migration of people into loval and the movement of people withen tudia and latitan causes probleme for the matrice the people had left, and their new nations. The avil, accountic, and personal effects of these mispations were immense. Torsughand history, these and other megiations have left their mark on the people and resonance of many metions.

The response:

- Thoroughly develops all aspects of the task evenly and in depth for the migrations of Jews to Palestine and Israel and of Hindus and Muslims between India and Pakistan
- Is more analytical than descriptive (*Jews to Palestine and Israel:* Jewish migration placed severe strains on German economy; because of increased use of violence by both Jews and Arabs, peace has been difficult to achieve; *Hindus and Muslims between India and Pakistan:* Muslims feared they would not be given sufficient say in the government of India if only one nation was created, especially if it was ruled by the Hindu majority; conditions for Muslims and Hindus deteriorated and violence broke out in many areas; although violence continues, Muslims still remain in India)
- Incorporates relevant information from documents 4, 5, 6, 7, and 8
- Incorporates substantial relevant outside information (Jews to Palestine and Israel: after World War II, Zionists renewed calls for the formation of a Jewish state; Jewish people had hoped for a Jewish state with the Balfour Declaration; with support from the United Nations and an outpouring of international sympathy after the Holocaust, Jewish people were allowed to form a homeland; Palestinians opposed partitioning of the area because they already occupied the land; loss of successful Jews from Germany was known as a "brain drain"; soon after the creation of Israel, Jews fought a war against Arabs to maintain independence; even though Israel had fewer soldiers, its military was effective and well trained; Jews won war for independence and expanded its borders; as need for land grew, Israel became unwilling to give up the land claimed in wars; tensions increased and militant Arab groups such as Hamas formed; Hindus and Muslims between India and Pakistan: India had been under British imperial rule, but thanks to the efforts of Gandhi, Britain was now ready to turn the former colony over to its people; All Muslim League called for division of India; after much rioting, it was decided India would be partitioned into two states; refugees were massacred; Muslims killed Sikhs and Hindus and Sikhs killed Muslims; Gandhi was shot by a Hindu nationalist; despite the Constitution's emphasis on equality for all citizens regardless of religion, conflict continues between Muslims and Hindus in India; fundamentalist groups from both religions have used violence, including bombings and an attack on the Indian Parliament)
- Richly supports the theme with many relevant facts, examples, and details (*Jews to Palestine and Israel:* in 1948, Israel came into existence; after World War II, hundreds of thousands of Jews migrated to Israel; Germany lost Nobel Prize winner, Richard Willstätter along with thousands of professional men and women; *Hindus and Muslims between India and Pakistan:* India was divided into the primarily Muslim Pakistan and the primarily Hindu India; due to the partition of India, an estimated four million people left their homes and traveled to either India or Pakistan)
- Demonstrates a logical and clear plan of organization; includes an introduction and a conclusion that are somewhat beyond a restatement of the theme

Conclusion: Overall, the response fits the criteria for Level 5. The background information employed to describe the historical circumstances is relevant and thorough. The discussion of the impacts of the migrations as negative and long-lasting is insightful.

Migrations throughout have had a huge impact on their countries and regions. Some vitally important migrations include Hindus and Muslims between Pakistan and India, and Africans to the Americas. Both of these migrations had a huge impact on the world, but were very unique from each other. The migration of Africans to the Americas was unique, because it the was involuntary. Bishop Bartolomeo de las Casas had hoped to ease the horsh burden on the Native Americans who were swiftly dying from exposure to European diseases that they had not developed an immunity to. So he suggested using Africans in their stead. Although he later regretted this, because all it did was to shift the mistreatment and enslavement to the African people, his words had an enormous impact (Doc 1). The triangle trade route was set up which involved Europeans bringing their goods to Africa and trading them for slaves. Slaves were considered vital to plantation owners, who could not turn nearly as good of a profit without them (Doc. 2). The Americans and Carribbean islands became big plantation runners, producing vast amounts of Cotton and sugar cane with their slave labor. Because of this African populations soared in these places, ranging from 30-90% of the population, (Doc 2). Even though they were a majority in many places in the Americas, they were often treated harshly and oppressed by the governments. Unfortunately, all of this also had a very ill effect on Africa. African society was torn by the banditry and raids and became Very politically fragmented, which opened it up for colonization.

Anchor Paper – Document–Based Essay–Level 4 – A

A major difference between African migration, and that of Hindus and Muslims between Pakistan in India is that for the latter, the migration was voluntary. However, This didn't mean that these people always felt that they had a choice about moving. Aleaneire betraced 1000000 peddets Gandhi, the leader of Indian independence, hoped the two groups could be united in one country. Paranoia between the 2 peoples over what was going to happen to the minority mounted to such a degree that they had to form separate countries. (Doc 7). Gandhi finally accepted that there had to be two countries and pleaded for a friendly settlement. Unfortunately Gandhi was assassinated by a Hindu who did not accept the partition. Millions of Hindus and Muslims fled across the borders resulting in violence and death. The migration of people between these 2 countries is one of the greatest in history, not only because of the sheer number of people who migrated, but because of how fast it happened. But this rapid movement had many detrimental effects on both places, as Conditions simply fell apart with such mass displacement (Doc 8). Many people were left alienated, like the few minorities who chose to stay where they were (Doc 8), or the people who were left with no aid (Doc 9). The Muslim population struggled to have political unity because of the geographic separation of Pakistan. The only thing uniting East and West Pakistan was Islam. The regions were unable to unite behind this one force and two separate countries, Pakistan and Bangladosh were formed. Political instability is still a problem today.

Anchor Paper – Document–Based Essay—Level 4 – A

Muslim people, had huge impacts on the world. Although both muslim people, had huge impacts on the world. Although both unique cases, the effects were similar. Africa was torn by warring tribes, and India and Pakistan were left desolate by the destruction of the mass migration. Both migrations still have lingering affects, like the animosity between Hindus and Muslims today, and it takes many generations to rebuild every thing that is destroyed. The impacts of these migrations were monumental.

The response:

- Develops all aspects of the task for the migrations of Africans to the Americas and of Hindus and Muslims between India and Pakistan
- Is both descriptive and analytical (*Africans to the Americas:* Las Casas later regretted the suggestion of using Africans because it shifted mistreatment and enslavement from Native Americans to African people; slaves were considered vital to plantation owners who could not turn nearly as good a profit without them; the Americas and Caribbean Islands produced vast amounts of cotton and sugar cane with their free labor; African society became politically fragmented, which opened it up for colonization; *Hindus and Muslims between India and Pakistan:* paranoia between Hindus and Muslims over what was going to happen to the minority mounted to such a degree that they had to form separate countries; migration of people between India and Pakistan is one of the greatest in history, not only because of the sheer number of people who migrated but because of how fast it happened; conditions fell apart with mass displacement of Hindus and Muslims; many people were left alienated, like the few minorities who chose to stay where they were or the people who were left with no aid)
- Incorporates relevant information from documents 1, 2, 3, 7, 8, and 9
- Incorporates relevant outside information (*Africans to the Americas:* Native Americans were dying from exposure to European diseases to which they had not developed an immunity; Africans would not know the land in the Americas, and it would be difficult for them to escape; Triangle Trade route involved Europeans bringing their goods to Africa and trading them for slaves; even though Africans were a majority in many places in the Americas, they were often treated harshly and oppressed by the governments; *Hindus and Muslims between India and Pakistan:* Gandhi was the leader of Indian independence; Gandhi was assassinated by a Hindu who did not accept the partition; Muslim population struggled to have political unity because of geographic separation of Pakistan; only thing uniting East and West Pakistan was Islam; political instability is still a problem today)
- Supports the theme with many relevant facts, examples, and details (*Africans to the Americas:* Bishop Las Casas had hoped to ease harsh burden on Native Americans by using Africans in their stead; African population soared in the Americas and Caribbean Islands, ranging from 30 to 90 percent of the population; *Hindus and Muslims between India and Pakistan:* millions of Hindus and Muslims fled across the border; Gandhi hoped that Hindus and Muslims could be united in one country)
- Demonstrates a logical and clear plan of organization; includes an introduction that restates the theme and a conclusion that makes a few statements of comparison between the two migrations

Conclusion: Overall, the response fits the criteria for Level 4. Some good analytical statements and outside information are used throughout the discussion, enhancing the details included from the documents. The strength of the response includes the understanding that while both migrations were unique, their effects were similar.

Throughout history, there have been many migrations of diverse ethnic + religious groups. All of these migrations, although different in time + location, were quite similar in their general causes + effects. Both the voluntary + involuntary migrations drastically changed &____ affected the regions in which they occurred, often altering the lives of those living there permanantly. Two such migrations which had such results were the migration of Africans to the Americas & the migration of the Jews to Palestine + Israel. Originally as the Americas were being colonized, the Native Americans were enslaved & forced to farm for the European Colonists (Doc. 1). However, this enslavement was responsible for the deaths of many Native Americans who were unaccastumed to such Working conditions (Doc.1). Therefore, some, such as Bartolomeo de Las Casas, suggested the Africans be imported to do the work instead of the Native Americans, because they would be the better workers (Doc. 1). Not only were they used to the tropical Conditions, but they also had immunity to European diseases. Thus began the involuntary migration of Africans to the Americas. Upon arriving in the Americas, the Africans were used predominately For farming on sugar plantations, which gave the Europeans greater profits, for they didn't have to pay these workers in wages (Duc. 2). In fact, profits could be as high as 40 to 50 percent on initial capital investment in the Barbados plantations (Doz. 2).

The migration of the Africans drastically influenced both their home regions in Africa, & influenced the parts of America to which they were transported. In Africa, many African tribes would attack one another, taking captives to sell into the slave trade with the Europeans (Doc. 3). Consequently, the stronger African states which had built up a more powerful military + become stronger economically dominated the slave trade + this tore apart African Society (Duc, 3), In the Americas, African ideas were spread & their culture lived on as they were forced to settle. Even the social class system that developed in Latin America was impacted by race, with slaves at the bottom. Although this racial prejudice continued for many years, sodid the cultural impacts of African music, dance, religion, and art. The Jewish migration to Palestine + Israel was similar to the African migration. During the early part of the 1900s, the Jewish people were persecuted against in Europe & other parts of the world for their faith convictions which were different than the Christians who were the majority in many places. With the rise of Hitler and the Holocaust (Dur. 4a+4b), many Jews fled Europe, Before and after the declaration of statehood by Israel in 1948, many fled there (Doz, 42) in the name of Zionism which promised them a homeland in the land where their religion began. Soon Israel had one of the largest

Jewish populations in the world. Both the regions which the Jews left the regions they Travelled to felt the effects of their migration. In Europe, particularly Germany where persecution was heaviest, countries Just the Jewish talent & culture which had supported their economy + sucrety for so long (Doc. 6). Because the Jews were very talented artisans & intellectuals in many countries, Countries were adversely affected by their departure (Dor, 6). In some cases, entire villages left adding to the devestation of the war. Notonly did Germany have to recover from the war but they also had to rebuild their image. The regions in which they settled in Palestine + Israel was affected drastically by their migration, as well. Many Palest in eans left heir homes + everything they had Known, + turn it all over to the Jews (Dor. 5a). This led to severe tensions between the Jews & Palestinians, tensions Which continue to this day.

In conclusion, there have been many migrations, both Voluntary + involuntary which have drastically impacted regions throughout the world. Two such were the migrations of Africans to the Americas + of Jews to Palestine/Israel. These migrations have impacted not only the specific peoples they have involved, but the world as a whole in a variety of ways.
- Develops all aspects of the task for the migrations of Africans to the Americas and of Jews to Palestine and Israel
- Is both descriptive and analytical (*Africans to the Americas:* Las Casas suggested Africans be imported to do the work instead of the Native Americans; Africans were used predominantly for farming on sugar plantations, which gave Europeans greater profits because they did not have to pay these workers in wages; stronger African states, who had built up a more powerful military and became stronger, economically dominated the slave trade and this tore apart African society; although racial prejudice continued for many years, so did the cultural impact of African music, dance, religion, and art; *Jews to Palestine and Israel:* in Europe, particularly Germany where persecution was heaviest, countries lost Jewish talent and culture, which had supported their economy and society; movement of Palestinians led to severe tensions, which continue to this day)
- Incorporates relevant information from documents 1, 2, 3, 4, 5, and 6
- Incorporates relevant outside information (*Africans to the Americas:* Native Americans were enslaved and forced to farm for European colonists; enslavement was responsible for death of many Native Americans who were unaccustomed to such working conditions; Africans were not only used to tropical conditions, but they also had immunity to European diseases; African ideas were spread, and their culture lived on as they were forced to settle in the Americas; social class system that developed in Latin America was impacted by race with slaves at the bottom; *Jews to Palestine and Israel:* Jewish people were persecuted in Europe and other parts of the world for their faith, which was different than the Christians who were the majority in many places; as a result of the rise of Hitler and the Holocaust, many Jews fled Europe; before and after the declaration of statehood by Israel in 1948, many fled there in the name of Zionism; soon Israel had one of the largest Jewish populations in the world; in some cases, entire villages left adding to the devastation of the war; not only did Germany have to recover from the war, but it also had to rebuild its image)
- Supports the theme with relevant facts, examples, and details (*Africans to the Americas:* profits could be as high as forty to fifty percent on initial capital investment in the Barbados plantations; many African tribes would attack one another taking captives to sell into the slave trade with the Europeans; *Jews to Palestine and Israel:* Jews were very talented artisans and intellectuals in many countries; many Palestinians left their homes and everything they had known and turned it over to the Jews)
- Demonstrates a logical and clear plan of organization; includes an introduction and a conclusion that are a restatement of the theme

Conclusion: Overall, the response fits the criteria for Level 4. While insightful, some of the generalizations that constitute the discussion of the two migrations lack sufficient historical details. The use of some analytical statements and outside information demonstrates an understanding of how migrations have led to drastic changes.

There have been many impacts of the many migrations that occured in the 20th Century. Those migrations are either voluntary or involuntary. Two such migrations that occured were Jews to Palestine and Isreal and hinde/Muslims between India and Pakistan. Each of these countries were aided by their political Situation and had a profound effect on the area they left and the area they went to. The migration of Jews to palestine and Isreal was an example of a voluntary migration. After the Holocaust, many western countries felt guilty about what had happened and wanted to give the Dewschomeland. This would of been fine, except that The land was already promised to the Arabs. These promises to the Jews and Avabs are reflected in the Baltour Declaration and McMahn's Pledge. The results of this were that the Arabs got extremely upset because they considered it their lands Their was and is a lot of fighting in Israel. A civil war followed the creation of Israel and the Jews wonadditional lands by mililary force and created problems with egypt and Iran because they wanted the Jews out. This was reflected in the Camp Davd accords with Timmy Carter, After this agreement was made in the 1970's, tensions between Israel and Egypt were relaxed. However, tensions between Isreal and Iran still continue today.

In Doc 6 it states that the Jews leaving Germany had a negative effect because Germany lost alot of their intellectuals doctors, and scientists. This would create a positive effect for Isreal because cultur and science would develop in Isreal. For example, although much of the land in Isreal is difficult to tarm, Israelis have developed irrigation methods that with the use of kibbutz settlements help feed its ever-growing population. In Doc 5a it talks about how the Jews coming to Isreal a negative effect on Isreal in terms of the Grabs because many basically picked up and left their lives behind and they continue to compete for land with the Jews. The historical situation surrounding the hindy Muslims to India and Pakistan was that those two groups have rardy gotten along. The fighting got serious when India was getting its independence with the help of Gandhi. The Muskens didn't think they would have a large enough rote in the monon government. This is why takistan was created. At first there was east/+west Pakistan. takistan was suppose to be where the Muslems went, Their were also issues with the Siks who were in northern India and were violent and intensified the Problems In India. Migration also had many implications on the area, In Doc.7 it talks about the hostility that was always present between the Muslems and hindus. The effect was that they had

Anchor Paper – Document–Based Essay–Level 4 – C

two divided countries instead of one united strong country. Kashmir has been a source of this tension. It has a Muslem population but is controlled by India. This has led to periodic tighting In Conclusion, Migrations usually have many positive and negative affects that are defined by the circumstances Surrounding them. People teave one area to another has When People leave one area to another this groduce an effect on both regions

Anchor Level 4-C

The response:

- Develops all aspects of the task but does so somewhat unevenly by discussing the migrations of Jews to Palestine and Israel more thoroughly than the migration of Hindus and Muslims between India and Pakistan
- Is both descriptive and analytical (*Jews to Palestine and Israel:* Jews leaving Germany had a negative effect because Germany lost intellectuals, doctors, and scientists; migration had a positive effect for Israel because culture and science would develop in Israel; Arabs and Jews continue to compete for land; *Hindus and Muslims between India and Pakistan:* Muslims did not think they would have a large enough vote in the new government; an effect of the hostility between Muslims and Hindus was that they had two divided countries instead of one united strong country)
- Incorporates relevant information from documents 5, 6, 7, and 8
- Incorporates relevant outside information (*Jews to Palestine and Israel:* after the Holocaust, many western countries felt guilty about what had happened and wanted to give Jews a homeland; land was already promised to the Arabs; these promises were reflected in the Balfour Declaration and McMahon Pledge; results were that Arabs got extremely upset because they considered it their land; there was and is a lot of fighting in Israel; a civil war followed the creation of Israel, and Jews won additional lands by military force and created problems with Egypt and Iran because they wanted the Jews out; after the Camp David Accords with Jimmy Carter in the 1970s, tensions between Israel and Egypt were relaxed; tensions between Israel and Iran still continue today; although much of the land in Israel is difficult to farm, Israelis have developed irrigation methods that, with the use of kibbutz settlements, help to feed its growing population; *Hindus and Muslims between India and Pakistan:* fighting got serious when India was getting its independence with the help of Gandhi; there were issues with Sikhs in northern India who were violent and this intensified problems in India; Kashmir has been a source of this tension; Kashmir has a Muslim population but is controlled by India)
- Supports the theme with relevant facts, examples, and details (*Jews to Palestine and Israel:* many Arabs picked up and left their lives behind; *Hindus and Muslims between India and Pakistan:* Hindus and Muslims have rarely gotten along; at first there was East and West Pakistan; Pakistan was supposed to be where the Muslims went)
- Demonstrates a logical and clear plan of organization; includes an introduction and a conclusion that are a restatement of the theme

Conclusion: Overall, the response fits the criteria for Level 4. Outside information is interwoven with document information and is used to expand the discussion of the two migrations. Although the depth of analysis is not extensive, an understanding of the two migrations is demonstrated in the narrative.

Migrations, both fired and Whatary, have always been a key part of human culture. Migrations usually result from a change in home conditions, such as a different government, climate changes or war. Two Emportant migrations in history were the migration of Jews to Israel following the Holocast and would wan I and the I find migration of Africans to the New World HAMAthe starting in the 16th century. In the case of the Israeli Jews, the nigration was an result of var and religious persection. In Germany, under the leadership of Adolf Hitler and the Third Perch, a Holdanst took place in which 6 million Jew were executed at death camps between Hitlor's rise to power in 1933 and his death in 1945. Among the primary reasons for migration was Kristallnacht, which was a night of former in which Tentsh houks and businesses were raided, destroyed or burned boun (DX Y). When Isruel became available as a haven for these weary race, they junged on the opportunity, and over hit a villion for nigrated to smel in the years

Anchor Paper – Document–Based Essay–Level 3 – A

There were many cultural effects of this mais nightion of Jews. As Jens represented much of bernany's wealthy, educated niddle class, this migration led to bernuny's loss of "not only Nobel frie vinness but Thousands of other scientists, artists, academics, engineers, and protessional men and women in every category (DOCC). Gerning sifered as a result of this massive migration both economically and citrally. Although it masn't a standard voluitary migration the massive movement of Africans to the New World in the 16th - 19th cartonies wis one of the hypest and most inflorential The conquest of the New World by the Spanish and Portugese, Indian labor, obtained its the enomicudas systen had been used. However, as the holding Americand oner't immune to European diseased the population was devastated, and the Insigns didn't appear to be an effective source of labor. Bishoy Bartolomeo de Las (asas pushed to go to Africa for labor "to rethere Indians of the prevous burden of slavery" (OX 1). As a result, Thousands of Africans left their timber and crossed the Atlantic Via the Middle passage to

the Now Wald. A. work 1~ effects ot WYWrral Marai 1 This うみ were 4 populations sf Large >1a v~s remain By 1789 New World. houghant one ot ot pop latin_ [159 (or puse - brie 2) Clearly Th ncans 0 Wrning point Was Listory have had Ingrations Sucia and elo. across A dose. fects on societies く 0 Acople hew G 0 regia Troduction 10 G goods and ideas throughout the would spread establish diverse helps (mnul 9 90641 and

- Develops all aspects of the task with little depth for the migrations of Jews to Israel and of Africans to the Americas
- Is more descriptive than analytical (*Jews to Israel:* migration was a result of war and religious persecution; when Israel became available as a haven for this weary race, the Jews jumped on the opportunity; Jews who migrated represented much of Germany's wealthy, educated middle class; Germany suffered both economically and culturally; *Africans to the Americas:* migration of Africans to the New World was one of the largest and most influential migrations in the history of mankind; large populations of descendants of African slaves remain throughout the New World); includes weak application (*Africans to the Americas:* thousands of Africans left their tribes and crossed the Atlantic via the Middle Passage to work in the New World; *Jews to Israel:* Kristallnacht was a primary reason for the Jewish migration)
- Incorporates some relevant information from documents 1, 2, 3, 4, and 6
- Incorporates some relevant outside information (*Jews to Israel:* Holocaust took place under the leadership of Adolf Hitler and the Third Reich; six million Jews were executed at death camps between Hitler's rise to power in 1933 and his death in 1945; Kristallnacht was a night of terror in which Jewish houses and businesses were raided, destroyed, or burned down; *Africans to the Americas:* Indian labor, obtained via the encomienda system, had been used since the conquest by the Spanish and Portuguese; Indians did not appear to be an effective source of labor because they were not immune to European diseases and their population was devastated)
- Includes some relevant facts, examples, and details (*Jews to Israel:* over half a million Jews migrated to Israel in the years following World War II; Germany lost not only Nobel Prize winners but thousands of scientists, artists, academics, engineers, and professional men and women in every category; *Africans to the Americas:* Bishop de Las Casas pushed to go to Africa for labor; one-third of the population of Cuba was comprised of Africans by 1789)
- Demonstrates a satisfactory plan of organization; includes an introduction that states migrations usually result from a change in home conditions and a conclusion that states migrations help spread goods and ideas and help establish a diverse global community

Conclusion: Overall, the response fits the criteria for Level 3. The incorporation of good outside information and a few well-placed analytical statements counteract the selective quoting of document information. Although brief document-driven statements are used to illustrate the impact of both migrations, the historical circumstances surrounding both migrations are more thoroughly developed.

Since have begmining man, Mign to th beach 01 the Throughout world - Migration imprement of R MISS the 40 another. trom OME area -Man Minte. 1014 6 circumstances, ler tain Such Must rellations 1h as 6,4 bearable climate tensions 61 the a٨ 41 WERTHAN Palestme Hundres 45rael and Muslims the 10 aut A14 Pakistan religion and JUNIN and CARLE bagel 10 NIN the areally affected apen in which they oringed " have 46 alesting Man boranse 1,05 1415 design atel ste atter Werk Throwshow When II. 0 5104 110 bersecuted have 211moly religion been Then Jerric 60 World War were Con intration de WS but M amps Nitle He 'n tona bermans as Salution DAC ກ . blankel them the and tar NX westa Vamel NR 11412 Ba the Wall late. Weakars M War MANYS LWS Pound to Whith 1/W M Lane. Thousan ŊΊ 6 Holy Land (Drenment Y). With controller > he Ø YWS MGe Furpe, leaving many Mas worker Je mis 050 SKALC lawyer and Scientists, NS doctors Such 11ths bermani Isnecial har losing large a including Society work type Note Prite WINNEr or w Went mo a rebuilding left st were Dwim ther Withou ber Mahis time 5 4110 Guld the low laborers who have Mary N Week

Anchor Paper – Document–Based Essay–Level 3 – B

taster. Acover manton was carried Muslims going out Hroller Mass 40 6 . Hindus soing to tralla. India Pakistan, and Atter Was The The 6Ŧ Ritch [w/e due bandhi. h where The The 119 ticel rellaious Hindas thrmall. Muslims and 1AQ their own Muslims CANER allang state and 104 tor India agree ment Hed 50/14 Mb Hter ture INOS 50 an Palestan state com thes the of Sevente independent Musin ard Republic of I HMM State the Democratic MA Nin. Downer Hve Muellins resulted number K argo of M 0 Patistan, and hending People Hundre . whit fo were torced be hind make 10 Mto house 5 11-Q low 1/ where wouldn't persecute. be Acordina 6 ane MDK (I DUN Pinjab million 1 Possa the poore to seek homes Than NO IN deterration. liwing Laditus M at 4at MSalthy In Countries (Drument Pakistan Both mil triction KT la and WER 1500 h Te. the those What migrate migration and erlen Who anik winarty velitan treated were USNelly the were Ú٦ both these et NEGATION Though Mignitions > Mpressions 121 maratans These not the They . urcal ett aa 20 ball the two migrathers NELESSAVY the Sur Villa tes wer at An volue. GVOUNS Migrathis, ejervole three No NAIDNA Without would tersions would Same aren 120 NA

Anchor Level 3-B

The response:

- Develops all aspects of the task with little depth for the migrations of Jews to Palestine and Israel and of Hindus and Muslims between India and Pakistan
- Is more descriptive than analytical (*Jews to Palestine and Israel:* Jews moved to Palestine and Israel because it was designated a safe spot after World War II; throughout history, Jews have been persecuted due simply to their religion; Germany was hit especially hard, losing a large part of its society and workforce; during Germany's time of rebuilding, it was left without many skilled laborers who could have helped the country recover faster; *Hindus and Muslims between India and Pakistan:* Hindus and Muslims did not get along and Muslims called for their own state; people were forced to leave homes behind to make it into a country where they would not be persecuted; living conditions deteriorated in both countries; tension and friction remained even after the migration); includes weak application (*Jews to Palestine and Israel:* Hitler blamed the Jews for Germany's weakness in World War I and planned to rid the world of Jews; *Hindus and Muslims between India and Pakistan:* those who did not migrate and were in the minority religion were usually treated unfairly)
- Incorporates some relevant information from documents 4, 6, 7, 8, and 9
- Incorporates limited relevant outside information (*Jews to Palestine and Israel:* Jews were put into concentration camps by the Germans during World War II as part of Hitler's Final Solution; Israel contained the Holy Land; *Hindus and Muslims between India and Pakistan:* after India was freed of British rule due to the work of Gandhi, the country faced religious turmoil)
- Includes some relevant facts, examples, and details (*Jews to Palestine and Israel:* by the late 1940s, hundreds of thousands of Jews had poured into Israel; many areas lost skilled workers such as doctors, lawyers, and scientists; *Hindus and Muslims between India and Pakistan:* Muslims migrated to Pakistan and Hindus migrated to India; India was split into two separate countries, the independent Muslim state of Pakistan and the mostly Hindu state, the Democratic Republic of India)
- Demonstrates a satisfactory plan of organization; includes an introduction that defines migration and gives reasons for it and a conclusion that states migrations are sometimes necessary to avoid warfare

Conclusion: Overall, the response fits the criteria for Level 3. Overall summaries of document information are used as a framework for the response. The theme that both migrations were necessary for survival of the groups is effectively illustrated in the discussion of the historical circumstances surrounding the Jewish migration.

tor years, history has been dominated by the large-scale migration movements. While many of these migrations have been voluntary, many others have been forcefully removed from their land, being relocated against their will. The migrations a generally resulted from desire to seek new Opportunities, religious persecution and forced migrations, such as the slave trade. The widespread slave take plagued the world for hundreds of years. As the New World was conquired by Spaniands, or conquistadors, Wat Indian plantations increased in size, prompting the need for more labor. As a result,) paniends were permitted to import Atricans against their will be the use of slaves. The slaves, providing essentially free labor, became heavily welied upon, aiding in the increase of profit among sugar plantions. However the slave take also sparked feelings of anger in the African homeland as African leaders realized that is selling this people into slavery was a very profitable business. This resulted in the waging of 'organized slave wars and general banditry!' the formation of military states and the desimation of entire tamilies and nations. # (Docs 1,7,3) The Jewish migration was to Israel was not fored like the African novement, but prompted mainly by religious persecution, resulting in the degine to seek refuge in a common homeland. With the emergence of the Mittler in 1930, millions of immigrants began to gradually flee Europe. Events such as Kristallnacht, or the "Night of Broken Glass resulted in the deflection of Towah shops and syrogogues, contributing to the immigration of thousands alone. By 1940, Hitler's Final Solution, or plan to exterminate the Jews in Europe realled in the death of over 6 million Jeve Band the torment of millions more. After World War II, hundreds of thousands of Jews migrated to

Israel. Due to the three huge misrations, critics such as Saffin were abardoned, their residents moving to the rewly formed state of Israel, established in 1948. Entire Jewith communities left their homeland for Israel to start a new life after attempts made against them to destroy their populations I laws such as Germany last some of their most skilled people, including Richard Willstatter a Hobel Prize winning Sewith chemist. Germany also lost many other professionals such as engineer, scientiste and antists. (Docs 4. 46, 5. 56,6). Other mass migrations took place in creak such as South Akia where many migratel because of differences between peoples, in this case the Hinkus and Muslims. Mass migration led to the division of nations as well as a wave of para among minority. Conditions also deteriorated, resulting man increase in the movery and hurdening trued by humans. The migration of Muglims and Hindus also resulted in the forceful removal of workers such as the Muslims in Tihar (Dors 7,8,9) Mass migrations resulted in the movement of millions of people over the world. The migrations greatly impacted their sourceties, changing the world.

- Develops all aspects of the task with little depth for the migrations of Africans to the Americas and of Jews to Israel
- Is more descriptive than analytical (*Africans to the Americas:* Spaniards heavily relied on slave labor, which aided in the increased profits of sugar plantations; African leaders realized that selling their people into slavery was a very profitable business; *Jews to Israel:* Jewish migration was prompted mainly by religious persecution resulting in the desire to seek refuge in a common homeland; with the emergence of Hitler, millions of immigrants began to gradually flee Europe; entire Jewish communities left their homeland for Israel); includes weak application (*Africans to the Americas:* slaves provided essentially free labor)
- Incorporates some relevant information from documents 1, 2, 3, 4, and 6
- Incorporates limited relevant outside information (*Africans to the Americas:* widespread slave trade plagued the world for hundreds of years; as the New World was conquered by Spaniards or conquistadors, West Indian plantations increased in size; slave trade resulted in the decimation of entire families and nations; *Jews to Israel:* Kristallnacht or the "Night of Broken Glass" resulted in the destruction of Jewish shops and synagogues, which contributed to the migration of thousands; Hitler's Final Solution was a plan to exterminate the Jews in Europe and resulted in the death of over six million Jews and the torment of millions more)
- Includes some relevant facts, examples, and details (*Africans to the Americas:* increased plantation size prompted the need for more labor; slave trade sparked feelings of anger in the African homeland; slave wars resulted in the formation of military states; *Jews to Israel:* after World War II, hundreds of thousands of Jews migrated to Israel; places such as Germany lost some of their most skilled people; Germany lost a Nobel Prize winning chemist and many other professionals such as engineers, scientists, and artists); includes an inaccuracy (*Jews to Israel:* residents of Jaffa moved to the newly formed state of Israel)
- Demonstrates a satisfactory plan of organization; includes an introduction that is somewhat beyond a restatement of the theme and a conclusion that is a restatement of the theme

Conclusion: Overall, the response fits the criteria for Level 3. Although a discussion of three migrations is included, only the first two migrations may be rated. Despite misinterpretation about the destination of the residents of Jaffa in document 5a, the historical examples of religious persecution of the Jews strengthen the response.

Anchor Paper – Document–Based Essay—Level 2 – A

The world as we know it today has been shaped by the voluntary, and sometimes forced, migrations of many people of various backrounds from various homes to various new lands. Two fitting examples of this include the Forced migration of Africans to the Americas and the movement of Jews into Palestine and Israel, Both migrations have had profound impacts on both the new lands and the abandoned ones The Africans, in particular West-Africans, were taken From thier homes to be used as slaves in the Americas where they normally worked on plantations for everything from sugar to catton. In Africa the migration caused turnail. Som Not only did Africans have to fear being abducted by toreigners but entire areas were often captured by neighboring lands and sold into slavery. This demolished relations between States and villages and sent smaller or weather ones to thier doon. In A Americas, where they arrived, the slaves were torced to work in plantations which made the American markets rich as well as cothe colonial powers who owned areas of the Americas. Some This led to importing 10,000 slaves per year to the West Indies at one point as described in Document I Document 2 states that the African populations grew over this time protoundly in American nations to a point where up to ninety

percent of some nations people were African. Unlike the Africans, however, the Jewish migrations to the area around Israel nove generally voluntary and w didn't particularly help industries and economies but rather united Jews in a religious homeband in contrast to the dispersion of Africans, As Joaments Ta shows, there were a number of reasons why this immigration occured over a number of decades, most noteably from 1948-1951 which is when the Israel declared statehood. In Europe, where most Jews came from at the times Jews faced horsh persecution and had just recently survived Hitler's Final Phy and the holocoust. As Document of sais there were many talented Jews that left Germany and bought ther uses elsewhere. In Israel, Arabs had leave thier homes for the new Dews as a huge <u>number</u> immigrated in as seen in Document 5b. Conflict between the areas Jens and Arabs has been around since. As you can clearly and most certainly see, the African and Jewish migrations greatly affected both the old new homes of the Immilyrante.

- Develops all aspects of the task with little depth for the migrations of Africans to the Americas and of Jews to Palestine and Israel
- Is primarily descriptive (*Africans to the Americas:* migration caused turmoil in Africa; not only did Africans have to fear being abducted by foreigners but entire areas were often captured by neighboring lands and sold into slavery; slavery demolished relations between states and villages and sent smaller or weaker ones to their doom; slavery made colonial powers who owned areas of the Americas rich; *Jews to Palestine and Israel:* in contrast to the dispersion of Africans, Jewish migration to the area around Israel did not particularly help industries and economies but rather united the Jews in a religious homeland; Jewish immigration occurred over a number of decades, most notably from 1948 to 1952, because Israel declared statehood; many talented Jews left Germany and brought their talents elsewhere; Arabs had to leave their homes in Israel because Jews migrated in large numbers)
- Incorporates limited relevant information from documents 1, 2, 3, 4, 5, and 6
- Presents little relevant outside information (*Africans to the Americas:* Africans, particularly West Africans, were taken from their homes to be used as slaves; *Jews to Palestine and Israel:* Jews faced harsh persecution and some had just recently survived Hitler's Holocaust; conflict continues to exist between Jews and Arabs)
- Includes few relevant facts, examples, and details (*Africans to the Americas:* at one point, 10,000 slaves were imported per year to the West Indies; African populations in the Americas grew to a point where up to ninety percent of the population of some nations was African)
- Demonstrates a general plan of organization; includes an introduction and a conclusion that are a restatement of the theme

Conclusion: Overall, the response fits the criteria for Level 2. Information selected from the documents is organized in a narrative that lacks supporting facts and details. However, the statements used to contrast the migrations of Africans and Jews are good.

Migrations of groups have effected both the areas they go to and the areas they leave througout history. Some of the migrations have been voluntary and others have been Forcet onto groups of people. Two of the most large scale migrations in his tory are the migration of Africans to the America and Jews to Palestine and Israel. An involuntary migration in history was the migration of Aficans to America. The p main purpose of this migration was to use Africans as slaves. Document 3 discusses the impact of the slave trade on Africa. Since the slave trade was So profitable, many African nations wald take people from weaker nations and me trade them for money. This led to many disputes bectween African nations. Document 1 is an explanation of why Africans became space. The Bishop LAS Casas didn't want to burden the Indian I with the difficulty of beingslaves, 50 Africans were imported to be staves. The migration of Africans clearly had on impact on both their hemeland and were they came to. The migration of Tens was a voluntary one. Their migration both got them away from danger and allowed them to go to the holy land of their ansestors. Document Ab is a timeline of the years of Jewish migration. One of the main reasons of the migration on this time line is Hitlers' rise to power After Hitler gainet power, the only

chocies the Jews had was to hide, leave, or be killed. The place the Jews fled to was Palestine and Israel Decument 5b explains what impact the migrations of Jews hat on Palestine and Israel. Due to the mass migration, the Araps that were returning to their homes faced difficulty because there wasn't enough room for the rapidly increasing population. Though the Jews migrated for @ Saffy, their migration caused difficulties for other peoples. Africans to America and Jeusto Palestine and Israel were two migrations that caused a great deal of change in the world. There were many reasons Dehind these mirgrations, both voluntary and involuntary. These migrations shall be reminders of what we must prevent from ever happening ugain.

- Minimally develops all aspects of the task for the migrations of Africans to the Americas and of Jews to Palestine and Israel
- Is primarily descriptive (*Africans to the Americas:* since the slave trade was so profitable, many African nations would take people from weaker nations and trade them for money; slave trade led to many disputes between African nations; Las Casas did not want to burden the Indians with the difficulty of being slaves; *Jews to Palestine and Israel:* Arabs who were returning to their homes faced difficulty because there was not enough room for the rapidly increasing population; though the Jews migrated for safety, their migration caused difficulties for other peoples)
- Incorporates limited relevant information from documents 1, 3, 4, and 5
- Presents little relevant outside information (*Jews to Palestine and Israel:* migration helped to get the Jews away from danger and allowed them to go to the holy land of their ancestors; after Hitler gained power, the only choices the Jews had were to hide, leave, or be killed)
- Includes few relevant facts, examples, and details (*Africans to the Americas:* main purpose of the migration was to use Africans as slaves; *Jews to Palestine and Israel:* Hitler's rise to power was a main reason for the migration)
- Demonstrates a general plan of organization; includes an introduction that restates the theme and a conclusion that is a bit beyond a restatement of the theme

Conclusion: Overall, the response fits the criteria for Level 2. Although the impact of the African migration to the Americas is addressed before the historical circumstances of their migration, it does not detract from the essay. Most of the response consists of brief document summaries that are strengthened by a few general conclusions.

Throughout History, Migrations of <u>Peoples have affected countries and veigions</u>. <u>Two of these large Migrations were the sews</u> <u>IND</u> Palestine and the Africans to the Americas. Both of these Migrations had big effects on the countries they left behad, entries <u>Mey Moved into and the People we much</u>.

The Jews Migration NHO Palestine Occurred Mostly between 1920 and 1970. The major points of this time slip that caused this Migration was the ending of the Helecaust and the establishment Of Scrael. This Migration was not agoal thing for many of the countries the saws left from countries like Germany lost people of Many professions such as soilentists, artists, engineers, and Many More. This is Shown in document G. The state of Scrael was also not too happy with the migration when Sews arrived in Esrael, many more came then were Expected. The amount of migrated people CONSEC ANADS INFRICULTY to RETURN to their homes. This increase of sews In Israely is shown in Document S. The Migration for the Saus was a very important one. The had to leave their old homes to escape the Persecution and genocide. It was a voluntary Move, but a much needed one.

The Migration of the African to the AMERICas wasn't as wanted by the Appicans then the British and Stanish. This Smoluntary Move of the Africans Was due to the need of Cheap Slavery in the AMOR; ces. This move however was very good for the Americas at an economical standpoint. The Amount of Sugar crops increased which lef to a return of capital investments, The increase OF AFRICAN SLAVES WERE SO great, That haif of the populations of these contries were composed Of Africans, This is shown in Document 2. The Migration of Africans may have been good for the America, but were not good at all for Africa Helf. In Africa, Slaves were sold Off Very cheapit and were seen as goods inhan

Anchor Paper – Document–Based Essay—Level 2 – C

Of people. As a result of all this, societies in Africa were torn by companized slave wars and banditry. Another effect of this slave movement was new affican states ran by Millitary groups who are constantly at war. This is shown in Document 3. Unlike the saws, the regie migrating were upset with this move and the land they were going to was pleased. This Migration was not only Envoluntary, but a move that should have been guided.

Both Of these Migrations had big effects on the countries they reft years and the countries they noved into, the provensions and the Africans left their homes to a new rand which caused hardship in the praces they reft. The Major differences were for the saws, the move vias vauntary, not good for where they Were going, and the mawing people were happy. The Africans Move however, was an involuntary one, good for where they were going, and the Africans were not happy about it. the the they for the Africans were not happy about it. the they for the hard of the work of many rives and share the world to how it is today.

- Minimally develops all aspects of the task for the migrations of Jews to Palestine and Israel and of Africans to the Americas
- Is primarily descriptive (*Jews to Palestine and Israel:* many more Jews came than were expected; migration made it difficult for Arabs to return to their homes; *Africans to the Americas:* the Americas economically benefited from slavery; sugar crops increased which led to a return of capital investments; migration may have been good for the Americas but not for Africa; slaves were seen as goods rather than people; unlike the Jews, Africans were upset with their migration, but the land they were going to was pleased); includes faulty and weak application (*Jews to Palestine and Israel:* Israel was not too happy with the migration)
- Incorporates limited relevant information from documents 1, 2, 3, 4, 5, and 6
- Presents little relevant outside information (*Jews to Palestine and Israel:* Holocaust and the establishment of Israel were the main reasons for the migration; Jews had to leave their homes to escape persecution and genocide)
- Includes few relevant facts, examples, and details (*Jews to Palestine and Israel:* Jews migrated into Palestine mostly between 1920 and 1970; Germany lost people of many professions such as scientists, artists, and engineers; *Africans to the Americas:* cheap slavery was needed in the Americas; African societies were torn by organized slave wars and banditry; new African states run by military groups were constantly at war)
- Demonstrates a general plan of organization; includes an introduction that restates theme and a conclusion that compares the impact of the migrations on the people themselves

Conclusion: Overall, the response fits the criteria for Level 2. Although the response relies on several overgeneralizations, the use of historical circumstances to introduce and conclude the impacts of the Jewish migration adds to the discussion. Although a few good conclusions are included about the African migration, most of the information relies on document information and lacks supporting details.

Anchor Paper – Document–Based Essay—Level 1 – A

Throughout Global History, the migration of different people have affected countries or regions. These migrations were either for the good or for the bood. It was hard times for all people because at the impact on it. The growing of a country and region had many problems during these migrations.

Durina 1517 and rakeron Africans to the Americas or "new word" had a large effection it. Slaves were imported to the new world to work for the people. They were profitcible bic of how much labour they mal. About a million chapters By 1540, because of the slave trade acontinued of 10,000 slaves were inpuried to the West Indie S (doc 1). An impact on the Arival of the Africans to Brazilor the number of Carribean Eskunds was trait they all reliecton AFricun Japar(doca). Themore AFRicens working at places the more economically the production of thing will go up. Thatswhy countriesvelled onskaves, as mu have a better economy so they can trade more. The slave trade brought about the most immore this in the world in history. The slave trade encouraged Strong Drakes to raid weaker States for Slaves, because the more slaves the more economy and more money for the stonger state.

JEWS TU Palestine and Isreel world huge impact on migration. One reason for the much move was be the Jews mighted to Jake bordense of war. There was someny Jews that it became a growing (144 (doc. sa). Jews Migraled also STRUM WITHOUT the jews in Grermany hudlost Nobel price winners, scientists, artists, acadomics envineers tother processionals. This Wasa way it made Greenmany hurtine concinu Inclosed bility but made the rest of the world richer. Jewiss migration was huge impact in the works, not for the uprot, for the better (dasb) MOLIGNOUF GIODOULHISTORY, the migration or difference REOPLE HOLLE OFFECTED COUNTIES OF REQUIND THESE MIDILITURE were eithor for the applier the book. It was hard tibles

for all people because of the impaction it. The grawing OF a country and region had many problems during these migrations.

- Minimally develops all aspects of the task for the migration of Africans to the Americas and mentions an impact the migration of the Jews to Palestine and Israel had on Germany
- Is descriptive (*Africans to the Americas:* Brazil and the Caribbean Islands relied on African labor; the more Africans working on plantations, the more the production; countries relied on slaves so they would have a better economy and could trade more; *Jews to Palestine and Israel:* Jews leaving Germany hurt its economy and stability, but made the rest of the world richer; Jewish migration impacted the world, not for the worse, but for the better); includes faulty application (*Africans to the Americas:* slave trade brought about the most immigration in the world in history)
- Incorporates limited relevant information from documents 1, 2, 3, and 6
- Presents no relevant outside information
- Includes few relevant facts, examples, and details (*Africans to the Americas:* slaves were imported to the New World to work for the people; slaves were profitable because of their labor; by 1540, an estimated 10,000 slaves were imported to the West Indies; slave trade encouraged strong states to raid weaker states for slaves; *Jews to Palestine and Israel:* Germany lost Nobel prize winners, scientists, artists, academics, engineers and other professionals when Jews left); includes an inaccuracy (*Jews to Palestine and Israel:* Jews migrated to Jaffa because of war)
- Demonstrates a general plan of organization; includes an introduction and a conclusion that are identical but go somewhat beyond a restatement of the theme

Conclusion: Overall, the response fits the criteria for Level 1. Failure to distinguish the impact of the migration of Africans on the Americas from the impact on Africa shows little understanding of the task. Isolated information selected from the documents is used in much of the response.

In history, there have been many examples of migration of mass people. This not only affects the place or region that is migrated but also the place or region that is migrated but also the place or region that is migrated from, One examples of this migration the Jews migrating to palestine and Israel.

The Jews been their migration to palestice due to the Holocaust event in Germany When they Miprated to Palestine, they came in more numbers than expected Most of these deux had just Come from Concentration Camps by Hitler, they were survivors of gois chambers, Massaeres, and humer This caused the curbations of Abandoned (from) Property to actor the tens help themselves to former Arow nomes (DX. 56). As the dews left they took their sciendispartists, ocademics, engineers, and professional men and women in every case jory. These German Jus these talents to other cantries and made them rioner from it. This took largely among from Cremon (Doc.b) Migration was sometim that was good and load for countries. It could help their conony

- Minimally develops all aspects of the task for the migration of the Jews to Palestine and Israel
- Is descriptive (*Jews to Palestine and Israel:* Jews came to Palestine in more numbers than expected; the Custodians of Abandoned Arab Property allowed the Jews to help themselves to former Arab homes; German Jews made other countries richer)
- Consists of limited relevant information copied from documents 5 and 6
- Presents little relevant outside information (*Jews to Palestine and Israel:* Jews began their migration to Palestine due to the Holocaust in Germany; most of the Jews had just come from concentration camps; Jews were survivors of gas chambers, massacres, and hunger)
- Includes few relevant facts, examples, and details (*Jews to Palestine and Israel:* Jewish scientists, artists, academics, engineers, and professional men and women left Germany)
- Demonstrates a general plan of organization; includes an introduction that restates the theme and a brief conclusion

Conclusion: Overall, the response fits the criteria for Level 1. Although the use of outside information establishes the background for Jewish migration, the explanation of document information is weak.

Document-Based Essay—Practice Paper - A

Throughout history, there have been many and circumstances that caused
teasons for people to migrate from one country to another. The A migrations for Might to be
to escape death, or just to claim back tionelands. Two examples of such
nigrations would be the Jewish migration to Israel and Palestine, and the
Africans' migration to the Americas. These progrations free their Both groups
Of people nugrated for certain reasons, and have made huge impacts on both
the lands they migrated from and the lands of their hew homes:
The Jewish mugration, according to Document 4 a, started in the 1900's. Armous
amount of Jews have traveled to Gael during the years between 1919 and 1970.
The main reasons for the Jewish Migration were to escape death, and to
establish their cun honelands. According to Document 46, tlitter rose to power
in 1933. Hitler was extremely pred prejudice against Jews. When the Holocaust
started occurred, 6 million Jews were killed, or sent to concentration or death
camps. The Jewish people accided that they must escape to another country. Another
reason for the Jewich migration is their desire to establish q homeland. The
Jews believed the the land of Palestive and Israel belonged the to them in the
fint place. With British's Balfomour Declaration, the and the support of the
Zichists, Jewish peuple were determined to claim back their lands.
However, The Jewish While the Jews were able to fulfill their wither, they their
migration had a luge impact on the lands of their new homes, and also
on the lander where they had migrated from. According to Document 5a, the
city of Jaffa, one of the cities that the Jewish myraded from, was left
empty. Encenced valuation, From the observations of the father of the author of
Document5a, the inemas, clinics, nurseries, courthouse, but beirhop, and many other

stores were closed during the day. Leaving the endy city of Jaffa ranked the city to

Document-Based Essay—Practice Paper – A

became lifeless and empty. Also, according to Dorwment 6, the Guerman
Jewlih people who fled # Germany were scientists, artists, and other professionals
Because of their departure, Germany was heft crippled, for they had not no
More skilled workers to not in the country.

On the other hand, the Jewith (and) of Palertine and Urael because were fulled to the top with people. With themsands of Jewish coming to Israel to an adaily bessis (bocusseent 5b), Arab houses Israel was unable to provide enough living space for both the newcomers and the natures. Atabs were forced to Heave their homes, and their houses were taken. The migration of the Jewish into Israel had both crippled their home countries, and caused great meanvienerce for their new home lands.

Another example it migrations in history is the neve of Africant to the Americas. According to Document 1, the Africans when travelede to America were enslaved. Countries depended heavily on African labour when the Wert Indian plantations grew importance(Doc 1). Then, as time went on, people realized that the trading of humans respect, became protitable them selling produced goods. (Document 3). As more An Africans in the Cambbean Island's and in Brazil grew (Doc. 2). More Africans were living there than two natives themselves. As for the impact on African Isles, the continuum was left open for European Invasion and colon Ization. Also, the countries were torn apart by slawe warfare. (Doc. 3). The importance of Africa was forced by foreign countries, and it has uery negative effects on the constinent of Africa. thistenced migrations in the past were led by desires to eta

establish homelands, to escape death, or just forced to migirate.

Document-Based Essay—Practice Paper - A

The Africans' migration to the American and the Jewish migretions to
Paleptinian and knowld be examples. However, the = impacts & of on land
as such migrations are usually quite negative. Old honuland, might be left
cirente invasion, or deserted. New lands inight lea net how energy space to
accordate so wany new concir. The inigrations of history have greatly
affected the world, and its course of history.

History has shown that mass migrations Df people have affected both the land they came from and the land they migrated to. The Sewish migration to Israel and Palestine and the African migration to the American are two examples of how migration to the American are two examples of how migration has appected the world. Whether on not these people chose to or were forced to have their homeland, they have unleashed a propound impact on other nations that is still predominant in the modern world.

As shown in Document 4, the Jewish migration to Israel and Palestine was caused by a variety of reasons. Thousands of Jews Fled Festern Europe during Hitler's rise to power and the Holocaust, specifically in 1938 when Kristallmeht mode genocide a realistic possibility. For their own safety, many Jeus saught refuge in Israel, where, according religion, was the land promised to them _ their by God himself, However, most of the migration Israel had been established. Between atter 1948 and 1951, over seven the hundred thousand Jews immigrated to Israel. This movement had enonous impacts on braef and Germany. Germany suffered tremendous losses when Jews

left the country. As shown in Document 6 scientists, artists, academics, enpineers, and many other professionals left along with their families, causing economic instabilities and slow technological advances that had an impact on Germany. The effect on Brael was just as significant. Controversies arose between the new kursh population and the already existing Arab population. Nearly 800,000 Arab Palestinians left Israel before the independent notion was created. The high numbers of Jewish immigrants were possibly too high for the nation to arcomodale (Doc. 5). A period of instability tollowed. The migration of Africans to the Americas was more involuntary than the yewish migration to Israel, but handly less significant. As stated in Document 1, the beginnings of the slave trade were formed "to relieve Indians of the onenous burden Of slavery." In reality, the Indians in the Americas were dying in significant numbers because they were suseptible to European diseases. Africans, however. Would be immune to them. As a result, the slave trade became a profitable business for many nations, but a high impact on many others. had As shown in Document 2, Brazil and the Calibbean

from slave labor. Large-scale supar islands prospered on slave became dependent absi and ntation Brazil the populat MAN Atricans ssea 15 din ment more ۵ impact naa 0 selling More shows that African tribes Drotted JUQUE have by implementing other Slaves that they would toms $\boldsymbol{\Omega}$ itron den bean to invade wearen trade. tribes triber in search of slaves. broke 101 repron OUT n manu Leaving Africa susseptible to European COLONIZATION. Mass migrations have occurred through ou range from (aupes nustor 11 tact Δ tran renocide OPL, toucd ĩh IN <1ave labor Atrica, to shatever the cause, history has shown that have had a profound these migrations impact 011 11)02 that still exists in the on the world mind
Document-Based Essay-Practice Paper - C

Throughout history, migrations of people have affected countries and regions. Two migrations in history have been, important to us. The two migrations I am using are yews to Palestine and Israel and Hindus/Muslims between India and Packistan. The Jews nigrated more in 1949 than they did in 1919. Hitler overpowerd the Jews. The Jewish fathers left all their st behind for their kids. The Hindus and Sikks migrated into India. The Muslims migrated into West Pakistan. The Windles ideas were importan to the Muslims That's the fews to Palestine and Israel and Nindres and Muslems between Judia and Pakietan is important. That is some of the stuff that you can learn from ancient people.

Throughout history people have migrated to different areas, Some of these migrations were forced a upon the people moving, a Others were not forced but either way there were many reasons for leaving. Two such movements were the Jews to Israel and Palestine, and the Africans to the Americasi After the results of World War II, Jewish people wanted their own country. They were given part of a country called Palestine. De Palestinians were forced to leave certain cities that would become Istael, Africans were moved out of Africa to the Americas to work as slaves on plantations, Many Atricans saw this as a buissness and would sell other Africans as if they were products, Today these migrations & still have an impact on the world. The Palesfinians and Israeli people are at war, Africans how make upa large population of the countries within the impact on the world. The Palesfinians and Israeli people are at war. Africans now make up a large population of the countries within the Americas. This is all thanks to thier migrations,

Throughout history, the migrations of people have affected countries and regions. The migrations have been both voluntary and involuntary and include Africans to the Americas and the Jews to Palestine and Israel. These two migrations impacted both the avea they left and their new destination.

The Africans migrated to the Americas involuntarily. This was the time period for slavery when the Ameiricas were being calchized by Europe. The European nations needed people to work the land and plantations for them so they could make profit. This migration impacted Africa in a Negative way, but it impacted the Americas in a positive way, me Americas benefited from the African slave trade. Europeans imported slaves from Africa to work on plantations. Because of this, the plantations grew in size and the Americas profitet immensived (doct+1) The sugar plantations of Brazil and Caribbean Islands also grew to large-scale and became enormously profitable(doct+2) towever, this slave trade impacted Africa in a more

negative sence. Eventhough it helped the Americas, the trade interrupted political and social life in Africa. It also opened the dor in Africa for Europeans to colonize them. (dcc#=3) Therefore, even though the migration of Africans to the Americas, benefited and Americas, it left a negative lasting impact on Africa.

Unlike the Africans migration to the Americas, the lews migration to Relesting and Israel was voluntary. The Jews migrated because theywere being persecuted by the German Nazi Party under Adalf Hitler's rule. Hitler planned the Jews for Germany Wing World War I and for Germany having to pay war reparations. Because of this, Hitler arganized the Nazi Party and implemented the Tinal Solution. (doc 4) The Final Solution was to liquidate all Jews and create a ampletely Arayan vale.

In this situation, the Jews microating to Palestine and Israel, burt both the place they were leaving and their destination. It burt Germany be cause ancyng the fleeing Jews were scientists, artists, engineers, and other professional Jews, who left Germany, taking their talent with them. This decreased the wealth of Germany (doc#6)

towever, this migration of the Jews also burt Israel and Palestine. These states became overpy lated

The response:

- Develops all aspects of the task with little depth for the migrations of Jews to Palestine and Israel and of Africans to the Americas
- Is more descriptive than analytical (*Jews to Palestine and Israel:* main reasons for Jewish migration were to escape death and to establish their own homeland; Jews believed the land of Palestine and Israel belonged to them; lands of Palestine and Israel were filled to the top with people; Arabs were forced to leave their homes and their houses were taken; Jewish migration caused great inconvenience for their new homelands; *Africans to the Americas:* countries depended heavily on African labor when plantations grew in importance; as time went on, people in Africa realized that the trading of humans was more profitable than selling produced goods; more Africans were living in the Americas than the natives; African continent was left open to European invasion and colonization; Africans); includes weak and faulty application (*Jews to Palestine and Israel:* thousands of Jews came to Israel on a daily basis; Germany was left crippled by the Jewish migration because there were no more skilled workers in the country)
- Incorporates some relevant information from documents 1, 2, 3, 4, and 6
- Incorporates limited relevant outside information (*Jews to Palestine and Israel:* Hitler was extremely prejudiced against Jews; Jews were determined to reclaim their lands with the support of the Balfour Declaration and the support of the Zionists)
- Includes some relevant facts, examples, and details (*Jews to Palestine and Israel:* many Jews traveled to Israel between 1919 and 1970; Jewish people who fled Germany were scientists, artists, and other professionals; Israel was unable to provide enough living space for both the newcomers and natives; *Africans to the Americas:* as more slaves were transported to the Americas, population of Africans in the Caribbean Islands and in Brazil grew); includes an inaccuracy (*Jews to Palestine and Israel:* Jews migrated from the city of Jaffa and left it empty)
- Demonstrates a satisfactory plan of organization; includes an introduction that is a restatement of the theme and a conclusion that is somewhat beyond a restatement of the theme

Conclusion: Overall, the response fits the criteria for Level 3. Most of the response is focused on interpretation of document information; however, some limited outside information strengthens the discussion of historical circumstances surrounding the Jewish migration. Although much of the information focuses on the negative impacts of migration and is not fully developed, a satisfactory understanding of the task is shown.

The response:

- Develops all aspects of the task with little depth for the migrations of Jews to Palestine and Israel and of Africans to the Americas
- Is more descriptive than analytical (*Jews to Palestine and Israel:* in Israel, controversies arose between the new Jewish population and the already existing Arab population; high numbers of Jewish immigrants were possibly too high for the nation to accommodate; *Africans to the Americas:* slave trade became a profitable business for many nations; slave trade had a devastating effect on Africa; African tribes profited more from selling slaves than from other forms of trade; stronger tribes began to invade weaker tribes in search of slaves; war broke out in many regions, leaving Africa susceptible to European colonization)
- Incorporates some relevant information from documents 1, 2, 3, 4, 5, and 6
- Incorporates some relevant outside information (*Jews to Palestine and Israel:* Kristallnacht made genocide a realistic possibility; many Jews sought refuge in Israel, which according to their religion was the land promised to them by God; migration of Jews caused economic instability in Germany and slowed technological advances; nearly 800,000 Arab Palestinians left Israel before the independent nation was created; *Africans to the Americas:* Indians in the Americas were dying in significant numbers because they were susceptible to European diseases; Africans were immune to European diseases)
- Includes some relevant facts, examples, and details (*Jews to Palestine and Israel:* most of the migration occurred after Israel had been established; Germany lost scientists, artists, academics, engineers, and many other professionals along with their families; *Africans to the Americas:* the beginning of the slave trade was meant to relieve the Indians of slavery; Brazil and the Caribbean Islands prospered from slave labor; large-scale sugar plantations became dependent on slave labor; over half of the population of Brazil was composed of Africans)
- Demonstrates a satisfactory plan of organization; includes an introduction and a conclusion that restate the theme

Conclusion: Overall, the response fits the criteria for Level 3. Although the thesis that these migrations continue to affect the modern world is not developed, the discussion demonstrates that the migrations of Africans and Jews had a great impact in history. Scattered analytical statements and some relevant outside information strengthen the reliance on document information.

The response:

Refers to the theme in a general way

Conclusion: Overall, the response fits the criteria for Level 0. Although the response has a general plan of organization, the isolated facts selected from documents 4 and 8 are either not related to the task or are not explained. The concluding sentence for each group is inaccurate.

Practice Paper D—Score Level 1

The response:

- Minimally develops all aspects of the task by addressing the migrations of Jews to Palestine and Israel and of Africans to the Americas
- Is descriptive (*Jews to Palestine and Israel:* after the results of World War II, Jews wanted their own country; *Africans to the Americas:* many Africans sold other Africans as if they were products); includes weak application (*Jews to Palestine and Israel:* Palestinians were forced to leave certain cities that would become part of Israel)
- Consists of limited relevant information from documents 1, 3, and 5
- Presents little relevant outside information (*Jews to Palestine and Israel:* Palestinians and Israelis are at war)
- Includes few relevant facts, examples, and details (*Jews to Palestine and Israel:* Jews were given part of a country called Palestine; *Africans to the Americas:* Africans were moved out of Africa to work as slaves on plantations in the Americas)
- Demonstrates a general plan of organization; includes an introduction that is a restatement of the theme and a conclusion that is somewhat beyond a restatement of the theme

Conclusion: Overall, the response fits the criteria for Level 1. Although statements about the impact of both migrations are brief, the discussion of historical circumstances includes few supporting facts and details. While the response recognizes that migrations continue to have an impact on the world today, the discussion is very simplistic.

Practice Paper E—Score Level 2

The response:

- Minimally develops all aspects of the task for the migrations of Africans to the Americas and of Jews to Palestine and Israel
- Is primarily descriptive (*Africans to the Americas:* when the Americas were being colonized, Africans migrated to the Americas involuntarily; Europeans needed people to work the land and plantations so they could make a profit; the Americas benefited from the African slave trade; even though the slave trade helped the Americas, it interrupted political and social life in Africa; the slave trade opened the door in Africa for European colonization; *Jews to Palestine and Israel:* loss of Jewish talent decreased the wealth of Germany; Israel and Palestine became overpopulated because they were being flooded with so many people, and they were not large enough or ready to accommodate so many people at one time)
- Incorporates limited relevant information from documents 1, 2, 3, 4, 5, and 6
- Presents little relevant outside information (*Jews to Palestine and Israel:* Jews were being persecuted by the German Nazi Party under Adolf Hitler's rule; Hitler blamed the Jews for Germany losing World War I and for Germany having to pay war reparations; Hitler implemented the Final Solution to create a completely Aryan race)
- Includes few relevant facts, examples, and details (*Africans to the Americas:* Europeans imported slaves from Africa to work on plantations; sugar plantations of Brazil and the Caribbean Islands grew in size and became enormously profitable; *Jews to Palestine and Israel:* Germany was hurt because scientists, artists, engineers, and other professional Jews left taking their talent with them)
- Demonstrates a general plan of organization; includes an introduction and a conclusion that are a restatement of the theme

Conclusion: Overall, the response fits the criteria for Level 2. The organization of the response into who benefited and who suffered from these migrations demonstrates a limited understanding of the task. Interpretation of document information is basic and lacks supporting details.

Global History and Geography Specifications August 2008

Part I Multiple Choice Questions by Standard

Standard	Question Numbers
1—United States and New York History	
2—World History	1, 4, 6, 7, 8, 10, 14, 18, 23, 25, 26, 28, 29, 30, 32, 36, 37, 38, 41, 44, 45, 46, 47, 49
3—Geography	2, 5, 9, 11, 12, 15, 16, 24, 27, 39, 43, 48
4—Economics	3, 13, 17, 21, 22, 33, 34, 40, 42, 50
5—Civics, Citizenship, and Government	19, 20, 31, 35

Parts II and III by Theme and Standard

	Theme	Standards
Thematic Essay	Human and Physical	Standards 2, 3, and 4: World
	Geography	History; Geography; Economics
Document-based Essay	Movement of People;	Standards 2, 3, 4, and 5: World
	Power; Human Rights;	History; Geography; Economics;
	Nationalism; Conflict	Civics, Citizenship, and
		Government

Part I and Part II scoring information is found in Volume 1 of the Rating Guide.

Part III scoring information is found in Volume 2 of the Rating Guide.

The Chart for Determining the Final Examination Score for the August 2008 Regents Examination in Global History and Geography will be posted on the Department's web site <u>http://www.emsc.nysed.gov/osa/</u> on the day of the examination. Conversion charts provided for the previous administrations of the Global History and Geography examination must NOT be used to determine students' final scores for this administration.

Submitting Teacher Evaluations of the Test to the Department

Suggestions and feedback from teachers provide an important contribution to the test development process. The Department provides an online evaluation form for State assessments. It contains spaces for teachers to respond to several specific questions and to make suggestions. Instructions for completing the evaluation form are as follows:

- 1. Go to http://www.emsc.nysed.gov/osa/exameval.
- 2. Select the test title.
- 3. Complete the required demographic fields.
- 4. Complete each evaluation question and provide comments in the space provided.
- 5. Click the SUBMIT button at the bottom of the page to submit the completed form.