
The University of the State of New York

REGENTS HIGH SCHOOL EXAMINATION

UNITED STATES HISTORY
AND GOVERNMENT

Friday, August 17, 2012 — 8:30 to 11:30 a.m., only

Student Name __

School Name ___

Print your name and the name of your school on the lines above. A separate answer
sheet for Part I has been provided to you. Follow the instructions from the proctor for
completing the student information on your answer sheet. Then fill in the heading of each
page of your essay booklet.

This examination has three parts. You are to answer all questions in all parts. Use black
or dark-blue ink to write your answers to Parts II, III A, and III B.

Part I contains 50 multiple-choice questions. Record your answers to these questions
as directed on the answer sheet.

Part II contains one thematic essay question. Write your answer to this question in
the essay booklet, beginning on page 1.

Part III is based on several documents:

Part III A contains the documents. When you reach this part of the test, enter
your name and the name of your school on the first page of this section.

Each document is followed by one or more questions. Write your answer to each
question in this examination booklet on the lines following that question.

Part III B contains one essay question based on the documents. Write your
answer to this question in the essay booklet, beginning on page 7.

When you have completed the examination, you must sign the declaration printed at
the end of the answer sheet, indicating that you had no unlawful knowledge of the questions
or answers prior to the examination and that you have neither given nor received assistance
in answering any of the questions during the examination. Your answer sheet cannot be
accepted if you fail to sign this declaration.

The use of any communications device is strictly prohibited when taking this
examination. If you use any communications device, no matter how briefly, your
examination will be invalidated and no score will be calculated for you.

DO NOT OPEN THIS EXAMINATION BOOKLET UNTIL THE SIGNAL IS GIVEN.

REGENTS EXAM IN U.S. HISTORY AND GOVERNMENT
REGENTS EXAM IN U.S. HISTORY AND GOVERNMENT

1 The original settlements in the thirteen British
colonies were all located
(1) east of the Appalachian Mountains
(2) along the Gulf Coast
(3) on the Great Plains
(4) west of the Mississippi River

Base your answer to question 2 on the chart
below and on your knowledge of social studies.

Urban and Rural Population of the
United States, 1800–1920

2 Which generalization can best be supported by the
information in this chart?
(1) Migration to urban areas slowed by 1920.
(2) By 1900, a majority of Americans worked in

factories.
(3) Between 1800 and 1900, the United States

population was primarily rural.
(4) From 1800 to 1920, the percentage of farm

workers in the labor force steadily increased.

3 What was a main reason large plantations
developed in the South during the colonial period?
(1) British laws discouraged tenant farming.
(2) Cotton could only be grown in wetlands.
(3) Southern mountains led to the development

of isolated, self-sufficient farms.
(4) The coastal plain in the South contained large

areas of fertile soil.

4 Which statement about the British colonial policy
of mercantilism is most accurate?
(1) Raw materials from the colonies were

shipped to England.
(2) England encouraged the colonies to seek

independence.
(3) The colonies were required to send

manufactured goods to Europe.
(4) The British opposed the use of slave labor in

the colonies.

5 In colonial America, the House of Burgesses, the
Mayflower Compact, and town hall meetings
were all developments that led to the
(1) regulation of trade with Native American

Indians
(2) protection of the rights of women
(3) elimination of the power of the upper classes
(4) creation of representative government

6 During the early 1770s, how did the British
government respond to increasing American
protests of British colonial policy?
(1) It offered self-government to the colonists.
(2) It increased efforts to maintain order and

enforce laws.
(3) It agreed to grant the colonies representation

in Parliament.
(4) It asked France for help in controlling the

colonists.

Year Total
Population

Percent
Urban

Percent
Rural

1800 5,308,483 6.1 93.9

1820 9,638,453 7.2 92.8

1840 17,063,353 10.8 89.2

1860 31,443,321 19.8 80.2

1880 50,189,209 28.2 71.8

1900 76,212,168 39.6 60.4

1920 106,021,537 51.2 48.8

Source: U.S. Census Bureau

Part I

Answer all questions in this part.

Directions (1–50): For each statement or question, record on your separate answer sheet the number of the
word or expression that, of those given, best completes the statement or answers the question.

U.S. Hist. & Gov’t. – Aug. ’12 [2]

7 Which constitutional principle best protects the
public from abuse by one branch of government?
(1) equality
(2) federalism
(3) executive privilege
(4) checks and balances

8 • A bicameral legislature is created in which
states have equal representation in the Senate,
but representation in the House depends on
population.

• An enslaved person is counted as three-fifths of
one person for purposes of both representation
and taxation.

These two statements describe
(1) grievances included in the Declaration of

Independence
(2) provisions found in the Articles of Con-

federation
(3) compromises reached at the Constitutional

Convention
(4) amendments included in the Bill of Rights

Base your answer to question 9 on the passage
below and on your knowledge of social studies.

… Europe has a set of primary interests which to
us have none or a very remote relation. Hence
she must be engaged in frequent controversies,
the causes of which are essentially foreign to our
concerns. Hence, therefore, it must be unwise in
us to implicate [connect] ourselves by artificial
ties in the ordinary vicissitudes [changes] of her
politics or the ordinary combinations and
collisions of her friendships or enmities
[antagonisms].…
— President George Washington, Farewell Address, 1796

9 According to the passage, President Washington
believed that the United States should
(1) seek financial aid from European nations
(2) end all existing European friendships
(3) avoid involvement in the political disputes of

Europe
(4) discontinue commercial relations with

Europe

10 Many critics of the electoral college system point
out that it
(1) penalizes the states with the smallest

population
(2) encourages the formation of minor political

parties
(3) grants too much influence to the United

States Senate
(4) might not select the candidate with the

largest number of popular votes

11 The establishment of judicial review in Marbury
v. Madison (1803) gave federal courts the
authority to
(1) decide whether a law is constitutional
(2) create lower courts
(3) approve foreign treaties
(4) appoint judges to lifetime terms

12 A major reason for purchasing the Louisiana
Territory (1803) was to
(1) gain access to the Ohio Territory
(2) remove the British from the borders of the

United States
(3) secure control of the port of New Orleans
(4) open the Rocky Mountains to miners

13 In the 1840s, President James K. Polk’s belief in
Manifest Destiny led to
(1) a war with Mexico
(2) an alliance with several South American

nations
(3) the establishment of new colonies in the

Caribbean
(4) a ban on the activities of northern abolitionists

14 The principle of popular sovereignty was an
important part of the
(1) Indian Removal Act (3) Homestead Act
(2) Kansas-Nebraska Act (4) Dawes Act

U.S. Hist. & Gov’t. – Aug. ’12 [3] [OVER]

U.S. Hist. & Gov’t. – Aug. ’12 [4]

Base your answer to question 15 on the table
below and on your knowledge of social studies.

Total Enslaved Persons (1820–1860)

15 Which inference is most clearly supported by the
information in this table?
(1) Slavery decreased throughout the South with

the end of the African slave trade.
(2) The enslaved population began to decline

after 1840.
(3) The transcontinental railroad spread slavery

outside the South.
(4) Slavery would likely have continued to grow

had there not been a civil war.

16 A primary reason for the passage of the 14th
amendment in 1868 was to
(1) prohibit the secession of states
(2) uphold the legality of the Black Codes
(3) continue the presidential plan for Recon-

struction
(4) guarantee citizenship rights to the newly

freed slaves

17 After the Civil War, white Southern landowners
used sharecropping to
(1) set up schools to educate formerly enslaved

persons
(2) encourage freedmen to migrate north
(3) maintain a cheap labor supply
(4) sell their plantations to formerly enslaved

persons

Base your answers to questions 18 and 19 on the
speakers’ statements below and on your knowledge of
social studies.

Speaker A: Until the 1880s, most immigrants came
from the same European countries
where colonial immigrants originated.

Speaker B: “New” immigrants of the late 1800s often
experienced discrimination.

Speaker C: The use of a quota system is the best way
to address the issues of immigration.

Speaker D: Today’s immigrants take too many jobs
away from those who were born in
America.

18 Which two speakers are expressing an opinion
related to United States immigration?
(1) A and B (3) B and D
(2) A and C (4) C and D

19 The “new” immigrants referred to by Speaker B
came mainly from
(1) western and northern Europe
(2) southern and eastern Europe
(3) Africa and Asia
(4) Central America and South America

20 The Supreme Court decision in Plessy v.
Ferguson (1896) affected African Americans by
(1) granting voting rights
(2) expanding civil rights
(3) upholding racial segregation
(4) guaranteeing equal wages

21 The explosion of the USS Maine and the practice
of yellow journalism played a significant role in the
(1) public’s support for the Spanish-American War
(2) creation of the Open Door policy
(3) acquisition of Florida
(4) purchase of Alaska

22 President Theodore Roosevelt’s conservation
efforts were influenced by a desire to
(1) protect natural resources for the future
(2) increase revenues through land sales
(3) reduce the role of the federal government
(4) return tribal lands to Native American Indians

Source: Historical Census Browser, University of Virginia,
Geospatial and Statistical Data Center (adapted)

Selected
States 1820 1840 1860

Alabama 47,449 253,532 435,080

Georgia 149,656 280,944 462,198

Kentucky 126,732 182,258 225,483

Louisiana 69,064 168,452 331,726

Mississippi 32,814 195,211 436,631

Missouri 10,222 58,240 114,931

North Carolina 205,017 245,817 331,059

South Carolina 251,783 327,038 402,406

Tennessee 80,107 183,059 275,719

Virginia 425,153 449,087 490,865

Base your answer to question 23 on the cartoon below and on your knowledge of social studies.

23 Information in the cartoon most clearly supports the conclusion that by 1914
(1) states along the East Coast had granted full voting rights to women
(2) women could vote only in state elections
(3) most states had approved at least some voting rights for women
(4) complete national suffrage for women had been achieved

Source: Harry Osborn, Maryland Suffrage News, November 14, 1914 (adapted)

TWO MORE BRIGHT SPOTS ON THE MAP

U.S. Hist. & Gov’t. – Aug. ’12 [5] [OVER]

24 The actions of muckrakers in the late 19th
century and early 20th century resulted in
(1) Supreme Court decisions that expanded the

right to vote
(2) government regulation of unfair business

practices
(3) increases in the power of monopolies
(4) reduction of the president’s power to manage

the economy

25 The United States Senate refused to ratify the
Treaty of Versailles after World War I because
many senators believed
(1) President Woodrow Wilson was too ill to sign

the treaty
(2) most Americans had sympathized with

Germany during the war
(3) the treaty would not require reparations from

Germany
(4) the League of Nations could draw the United

States into future wars

26 What was one feature of the United States
economy during the 1920s that contributed to the
Great Depression?
(1) increase in federal regulation
(2) expansion of easy credit
(3) growth of the trade deficit
(4) influence of foreign corporations

27 Duke Ellington, Langston Hughes, and Bessie
Smith are most closely associated with efforts to
(1) expand the Back to Africa movement
(2) fight discrimination through the judicial

system
(3) promote the cultural identity of African

Americans through the arts
(4) establish the National Association for the

Advancement of Colored People

Base your answers to questions 28 and 29 on the
photograph below and on your knowledge of social
studies.

28 In which geographic region of the nation was this
1935 photograph taken?
(1) New England (3) Pacific Northwest
(2) Southeast (4) Great Plains

29 The conditions shown in the photograph were
mainly the result of
(1) government subsidies to increase crop

production
(2) migrations from farms to cities
(3) poor farming methods and sustained drought
(4) reduced tariffs on farm machinery and crops

30 Which factor contributed most to the repeal of
national Prohibition in 1933?
(1) the inability of government to enforce the law
(2) an improvement in the economy
(3) a decline in organized crime
(4) the start of World War II

31 • Banning loans to nations at war
• Prohibiting the sale of armaments to nations at

war
• Limiting travel by United States citizens on

ships of belligerent nations

These governmental actions of the 1930s were
similar in that each was intended to
(1) support efforts of the Munich Conference
(2) protect United States colonies from foreign

aggression
(3) limit the influence of Japan in Asia
(4) keep the United States out of international

conflicts

Base your answer to question 32 on the chart
below and on your knowledge of social studies.

Average American Family Income,
Selected Cities, 1938 and 1942

32 What is the most likely explanation for the
changes in income shown in the chart?
(1) World War II veterans benefited from an

economic boom following the war.
(2) Conversion to a wartime economy created

new jobs.
(3) New laws were passed that permitted child

labor in wartime.
(4) Membership in labor unions was prohibited

during wartime.

City 1938 1942

Washington, DC $2,227 $5,316

Hartford, CT $2,207 $5,208

New York, NY $2,760 $4,044

Source: Jennings and Brewster, The Century,
Doubleday, 1998 (adapted)�������	
��
����	�����
�	�	���������
�	���
�
�����
��

U.S. Hist. & Gov’t. – Aug. ’12 [6]

Base your answer to question 33 on the poster
below and on your knowledge of social studies.

33 This World War II poster recognizes the
(1) return of women to the workforce after the

war
(2) contributions of women to wartime defense
(3) role of women as military officers
(4) legal equality of women

34 The major reason for President Harry Truman’s
decision to use atomic bombs against Japan was
the
(1) potential loss of American lives from an

invasion of Japan
(2) need to defeat Japan before defeating

Germany
(3) plan to bring democratic government to

Japan after the war
(4) failure of the island-hopping campaign

against Japan

Base your answer to question 35 on the passage
below and on your knowledge of social studies.

… War criminals and those who have participated
in planning or carrying out Nazi enterprises
involving or resulting in atrocities or war crimes
shall be arrested and brought to judgment. Nazi
leaders, influential Nazi supporters and high
officials of Nazi organizations and institutions and
any other persons dangerous to the occupation or
its objectives shall be arrested and interned.…

— Protocol of the Proceedings, Potsdam Conference,
August 1945

35 This agreement made at the Potsdam
Conference led directly to the
(1) creation of the North Atlantic Treaty

Organization (NATO)
(2) trials in Nuremberg, Germany
(3) announcement of the Truman Doctrine
(4) division of Germany into occupation zones

36 Which factor directly contributed to the growth
of suburban communities after World War II?
(1) Mass transit systems closed.
(2) Property taxes were eliminated in many

towns.
(3) Returning veterans created a demand for

housing.
(4) Widespread mortgage foreclosures caused

farmers to leave rural areas.

37 Which event marked the beginning of the space
race with the Soviet Union?
(1) U-2 spy plane incident
(2) launch of Sputnik
(3) Berlin airlift
(4) creation of the space shuttle program

Source: J. Howard Miller, War Production
Co-Ordinating Committee

U.S. Hist. & Gov’t. – Aug. ’12 [7] [OVER]

Base your answers to questions 38 and 39 on the letter to President Dwight D. Eisenhower below and on
your knowledge of social studies.

May 13, 1958
The President
The White House
Washington, D. C.

My dear Mr. President:

I was sitting in the audience at the Summit Meeting of Negro [African-American] Leaders
yesterday when you said we must have patience. On hearing you say this, I felt like
standing up and saying, “Oh no! Not again.” …

17 million Negroes cannot do as you suggest and wait for the hearts of men to change. We
want to enjoy now the rights that we feel we are entitled to as Americans. This we cannot
do unless we pursue aggressively goals which all other Americans achieved over 150 years
ago.

As the chief executive of our nation, I respectfully suggest that you unwittingly crush the
spirit of freedom in Negroes by constantly urging forbearance [delay] and give hope to those
pro-segregation leaders like Governor [Orval] Faubus who would take from us even those
freedoms we now enjoy. Your own experience with Governor Faubus is proof enough that
forbearance and not eventual integration is the goal the pro-segregation leaders seek.…

Respectfully yours,

Jackie Robinson

Source: National Archives & Records Administration

38 Which action by the federal government would Jackie Robinson most likely have
supported to achieve his stated goals?
(1) federal assistance to expand segregated facilities
(2) creation of additional job training programs
(3) appointment of a commission to study the causes of urban race riots
(4) faster implementation of the decision in Brown v. Board of Education of Topeka

(1954)

39 When Jackie Robinson mentions President Dwight D. Eisenhower’s experience with
Governor Faubus, he is referring to the action the president took in
(1) hiring minority workers to build the interstate highway system
(2) sending federal troops to Central High School in Little Rock, Arkansas
(3) supporting the Montgomery bus boycott
(4) ordering that all military bases located in southern states be integrated

U.S. Hist. & Gov’t. – Aug. ’12 [8]

40 A major goal of the Great Society programs
begun under President Lyndon B. Johnson was to
(1) stimulate oil production in the United States
(2) provide tax concessions to manufacturers
(3) reduce poverty in the nation
(4) increase the size of the armed forces

Base your answer to question 41 on the quotation
below and on your knowledge of social studies.

… Just over a month ago, General Secretary
Gorbachev [of the Soviet Union] and I met for
the first time in Geneva. Our purpose was to
begin a fresh chapter in the relations between our
two countries and to try to reduce the suspicions
and mistrust between us. I think we made a good
beginning. Mr. Gorbachev and I spent many
hours together, speaking frankly and seriously
about the most important issues of our time:
reducing the massive nuclear arsenals on both
sides, resolving regional conflicts, ensuring
respect for human rights as guaranteed under
international agreements, and other questions of
mutual interest. As the elected representative of
the American people, I told Mr. Gorbachev of
our deep desire for peace and that the American
people do not wish the Soviet people any
harm.…

— President Ronald Reagan, January 1, 1986

41 One major issue that dominated United
States–Soviet relations at this time was the
(1) war in Southeast Asia
(2) use of apartheid in South Africa
(3) danger of nuclear destruction
(4) threat from al Qaeda in the Middle East

42 Passage of the Americans with Disabilities Act
(1990) improved conditions for the disabled by
(1) making it illegal to criticize or fire

handicapped persons
(2) mandating easier access to employment and

public facilities
(3) sponsoring Olympic games for the

handicapped
(4) requiring separate classrooms for disabled

students

Base your answer to question 43 on the quotation
below and on your knowledge of social studies.

… After 20 months of negotiations, I ordered my
Trade Representative, Ambassador Kantor, to
impose sanctions on Japan unless they agreed to
open these markets. Today Japan has agreed that
it will begin to truly open its auto and auto parts
markets to American companies.…

— President Bill Clinton, Remarks on the
Japan–United States Trade Agreement,

June 28, 1995

43 President Clinton’s actions were a reaction to
(1) an ongoing trade deficit with Japan
(2) a threat of war with Japan
(3) the refusal of Japan to import Alaskan oil
(4) tension over having to protect Japan from

Chinese aggression

44 Which development led to the other three?
(1) United States invasion of Afghanistan
(2) increased security at airports
(3) creation of the Department of Homeland

Security
(4) September 11, 2001 attacks on the United

States

45 • Battle of Saratoga (1777)
• Battle of Gettysburg (1863)
• Battle of Midway (1942)

One way in which these battles are similar is that
in each battle
(1) American forces suffered serious defeats
(2) large numbers of civilian casualties led to

renewed peace efforts
(3) a United States victory was a turning point in

the war
(4) the general in command later became

president

U.S. Hist. & Gov’t. – Aug. ’12 [9] [OVER]

Base your answers to questions 46 and 47 on the cartoon below and on your knowledge of social studies.

46 Which United States foreign policy is the subject of this 1904 cartoon?
(1) imperialism (3) isolationism
(2) neutrality (4) containment

47 The cartoonist is expressing concerns about the ability of the United States to
(1) accept citizens from foreign countries
(2) control territories spread out over vast distances
(3) support human rights around the world
(4) maintain a trade surplus with new trading partners

Source: Udo J. Keppler, Puck, June 29, 1904 (adapted)

HIS 128TH BIRTHDAY.
“Gee, but this is an awful stretch!”

U.S. Hist. & Gov’t. – Aug. ’12 [10]

U.S. Hist. & Gov’t. – Aug. ’12 [11] [OVER]

Base your answer to question 48 on the graph below and on your knowledge of social studies.

48 What accounts for the changes that took place in the distribution of seats in the
House of Representatives between 1900 and 2000?
(1) The population in certain regions grew more quickly than in other regions.
(2) Supreme Court decisions expanded the power of Congress.
(3) The Democratic Party majority increased in strength during the 20th century.
(4) Constitutional amendments gave large states more representation in the

Senate than small states.

Source: U.S. Census Bureau (adapted)

Percentage Distribution of Seats in the
U.S. House of Representatives by Region: 1900 to 2000

49 A valid generalization about presidential
elections since 1960 is that
(1) campaign finance laws have reduced

spending by candidates
(2) most of the winning candidates have come

from New England
(3) more than 90 percent of eligible voters have

participated in each election
(4) candidates have used new forms of mass

media to reach voters

50 During the Great Depression of the 1930s and
the economic crisis of 2008–2010, the federal
government initiated reforms in the banking
system to
(1) strengthen federal control over the financial

system
(2) eliminate the f low of capital to foreign

countries
(3) promote laissez-faire business practices
(4) provide for a more equitable distribution of

wealth

U.S. Hist. & Gov’t. – Aug. ’12 [12]

Answers to the essay questions are to be written in the separate essay booklet.

Part II

THEMATIC ESSAY QUESTION

Directions: Write a well-organized essay that includes an introduction, several paragraphs addressing the task
below, and a conclusion.

Theme: Reform Movements (Industrialization)

Task:

You may use any problem that was created by industrialization from your study of United
States history. Some suggestions you might wish to consider include corruption in
government, exploitation of workers, overcrowding of cities, establishment of trusts,
production of unsafe consumer goods, destruction of the natural environment, and increase in
anti-immigrant attitudes.

You are not limited to these suggestions.

Guidelines:

In your essay, be sure to
• Develop all aspects of the task
• Support the theme with relevant facts, examples, and details
• Use a logical and clear plan of organization, including an introduction and a conclusion that

are beyond a restatement of the theme

In developing your answer to Part II, be sure to keep these general definitions in mind:
(a) explain means “to make plain or understandable; to give reasons for or causes of; to

show the logical development or relationships of ”
(b) describe means “to illustrate something in words or tell about it”
(c) discuss means “to make observations about something using facts, reasoning, and

argument; to present in some detail”

Select two problems that resulted from industrialization in the United States and
for each
• Explain how this problem resulted from industrialization
• Describe an attempt by the government, groups, or individuals to address the

problem
• Discuss the extent to which this attempt was successful in addressing the

problem

After the Civil War, the United States developed an increasingly industrialized
economy. Industrialization provided many benefits for the nation; however, it also
created serious problems that required action by the government, groups, or
individuals.

U.S. Hist. & Gov’t. – Aug. ’12 [13] [OVER]

In developing your answers to Part III, be sure to keep these general definitions in mind:

(a) describe means “to illustrate something in words or tell about it”
(b) discuss means “to make observations about something using facts, reasoning, and

argument; to present in some detail”

Part III

DOCUMENT-BASED QUESTION

This question is based on the accompanying documents. The question is designed to test your
ability to work with historical documents. Some of these documents have been edited for the
purposes of this question. As you analyze the documents, take into account the source of each
document and any point of view that may be presented in the document.

Historical Context:

At various times in United States history, the federal government has taken
controversial actions that have limited civil liberties. Three such actions were the
passage of the Espionage and Sedition Acts (1917–1918), issuing Executive
Order 9066 relocating Japanese Americans (1942), and the passage of the
USA Patriot Act (2001).

Task: Using the information from the documents and your knowledge of United States
history, answer the questions that follow each document in Part A. Your answers to
the questions will help you write the Part B essay in which you will be asked to

Select two actions taken by the federal government that are mentioned in the
historical context and for each
• Describe the historical circumstances surrounding the action
• Discuss an argument used by the government to support its action
• Discuss an argument used by those who opposed the government’s action

NAME ______________________________________ SCHOOL ____________________________________

Part A
Short-Answer Questions

Directions: Analyze the documents and answer the short-answer questions that follow each document in the
space provided.

Document 1

The Espionage Act was passed in 1917. The Sedition Act was passed in 1918.

Source: Harries and Harries, The Last Days of Innocence: America at War 1917–1918,
Random House, 1997

1 According to Harries and Harries, what were two reasons the Espionage and Sedition Acts were passed? [2]

(1)__

__

(2)__

__

Score

Score

… Before the war [World War I], the government had had no power to interfere with free
speech. During the neutrality years and on into the first months of war, pessimistic rumors,
criticism of America’s military preparations, and overtly [openly] pro-German propaganda had
all gone unchecked. Democrats’ moves to introduce press censorship as part of wider
antiespionage legislation had been blocked by Republicans claiming that censorship could be
used by the President to screen himself from criticism.

But with war fever mounting all the time, a modified Espionage Act (subsequently to be
supplemented with the even more stringent [strict] Sedition Act) became law in June 1917.
Suddenly, any statement that might interfere with the success of the armed forces, incite
disloyalty, or obstruct recruiting to the Army became a punishable offense. A crucial weapon had
been added to the government’s armory. It now had the legal power to control what its citizens
said in public. And rather than simply trusting newspaper editors to be discreet, it had the power
to suppress their publications if they spoke out too roughly. In some cases, suppression was
temporary; for others, it was permanent. Postmaster General Albert Burleson was given the
power to ban offensive material from circulating through the mail. Under postal regulations, if a
journal missed one issue, for whatever reason, it automatically lost its second-class mailing
privilege—and for a great many publications, this spelled financial death.…

U.S. Hist. & Gov’t. – Aug. ’12 [14]

Document 2

William H. Rehnquist was Chief Justice of the Supreme Court from 1986 to 2005.

Source: William H. Rehnquist, All the Laws but One: Civil Liberties in Wartime, Vintage Books, 1998 (adapted)

2 According to William H. Rehnquist, what was one argument used by the United States Supreme Court to
uphold Charles T. Schenck’s conviction under the Espionage Act? [1]

Score

… Charles T. Schenck was convicted [in 1918] of violating the act [Espionage Act] by printing
and distributing to draftees leaflets that urged them to resist the draft. Schenck took his case to
the Supreme Court, arguing that his conviction violated the First Amendment’s guarantee of
freedom of the press. The Supreme Court, in a unanimous opinion authored by Justice Oliver
Wendell Holmes, upheld his conviction. It said that “When a nation is at war many things which
might be said in time of peace are such a hindrance to its efforts that their utterance will not be
endured so long as men fight.… No court could regard them as protected by any constitutional
right.” The Court said that since the leaflet could be found to have been intended to obstruct
the recruiting for the armed forces, it was not protected by the First Amendment; its words
created “a clear and present danger” of bringing about conduct that Congress had a right to
prevent.…

U.S. Hist. & Gov’t. – Aug. ’12 [15] [OVER]

Document 3a

Source: Senator Robert M. La Follette, “Free Speech in Wartime,” October 6, 1917

3a What is one argument against restricting free speech during wartime, according to Senator Robert M.
La Follette? [1]

Score

… I think all men recognize that in time of war the citizen must surrender some rights for the
common good which he is entitled to enjoy in time of peace. But, sir, the right to control their
own Government according to constitutional forms is not one of the rights that the citizens of
this country are called upon to surrender in time of war.
Rather, in time of war, the citizen must be more alert to the preservation of his right to control
his Government. He must be most watchful of the encroachment [intrusion] of the military upon
the civil power. He must beware of those precedents in support of arbitrary action by
administration officials which, excused on the pleas of necessity in war time, become the fixed
rule when the necessity has passed and normal conditions have been restored.
More than all, the citizen and his representative in Congress in time of war must maintain his
right of free speech.…

U.S. Hist. & Gov’t. – Aug. ’12 [16]

U.S. Hist. & Gov’t. – Aug. ’12 [17] [OVER]

Document 3b

The Sedition Act continued to be enforced after World War I.

3b What is the cartoonist’s viewpoint of Uncle Sam’s use of the Sedition legislation? [1]

Score

SWAT THE FLY, BUT USE COMMON SENSE.

Source: Lute Pease, Newark News, reprinted in Literary Digest, March 6, 1920
(adapted)

Document 4

Source: William H. Rehnquist, All the Laws but One: Civil Liberties in Wartime, Vintage Books, 1998

4 According to William H. Rehnquist, what is one reason public officials in California called for the relocation
of Japanese Americans? [1]

Score

… The entire nation was stunned by the Japanese attack on Pearl Harbor, but it seemed much
closer to home on the west coast than elsewhere on the mainland. In February 1942, oil
installations in the vicinity of Santa Barbara were shelled by a Japanese submarine. The military
established a Western Defense Command, which consisted of the coastal portions of California,
Oregon, and Washington.

Residents became fearful of ethnic Japanese among them. Japanese immigrants had begun
to settle on the west coast shortly before the turn of the century but had not been assimilated
into the rest of the population. Those who had emigrated from Japan were not allowed to
become citizens; they were prohibited by law from owning land and were socially segregated in
many ways. The first generation of Japanese immigrants—the Issei—therefore remained aliens.
But their children—the Nisei—being born in the United States, were citizens from birth. Public
officials, particularly in California—Governor Culbert Olson, Attorney General Earl Warren,
and Los Angeles Mayor Fletcher Bowron—began to call for “relocation” of persons of Japanese
ancestry in the interior of the country. There were more than one hundred thousand of these on
the west coast if one counted both the Issei and the Nisei.…

U.S. Hist. & Gov’t. – Aug. ’12 [18]

Document 5a

The excerpt below is from Executive Order 9066, which resulted in the relocation of Japanese Americans.

Source: President Franklin D. Roosevelt, Executive Order 9066, February 19, 1942

5a According to President Roosevelt, what is one reason for the relocation of Japanese Americans? [1]

Document 5b

Source: Stanley I. Kutler, “Review: At the Bar of History: Japanese Americans versus the United States,”
American Bar Foundation Research Journal, Spring 1985

5b According to Stanley Kutler, what was one motive behind the government’s decision to intern Japanese
Americans? [1]

Score

… The policy [relocation and internment of Japanese Americans] stemmed from a myriad of
motives, including the insecurity of the army’s west coast commander, the racism and hostility of
the Pacific states’ white population, bureaucratic ambitions, and the political advantages
perceived by local, state, and federal officials. The affair involved a variety of officials and
institutions, including high ranking military officers, heads and lower officials of the Department
of Justice and the War Department, the FBI, the Supreme Court, and the president. Many of
these officials knew at the time that the Japanese American community harbored very few
disloyal persons; furthermore, knowledgeable parties in key agencies, such as the FBI and the
Office of Naval Intelligence, long had been aware of those elements and knew that no military
necessity existed to justify so Draconian [harsh] a measure.…

Score

Executive Order No. 9066
AUTHORIZING THE SECRETARY OF WAR TO PRESCRIBE MILITARY AREAS

WHEREAS the successful prosecution of the war requires every possible protection against
espionage and against sabotage to national-defense material, national-defense premises, and
national-defense utilities as defined in Section 4, Act of April 20, 1918, 40 Stat. 533, as amended
by the Act of November 30, 1940, 54 Stat. 1220, and the Act of August 21, 1941, 55 Stat. 655
(U.S.C., Title 50, Sec. 104):

U.S. Hist. & Gov’t. – Aug. ’12 [19] [OVER]

U.S. Hist. & Gov’t. – Aug. ’12 [20]

Document 6

Source: Justice Robert Jackson, Dissenting Opinion, Korematsu v. United States, December 18, 1944

6 Based on this dissenting opinion in Korematsu v. United States, state two arguments made by Justice Robert
Jackson against the conviction of Korematsu. [2]

(1)__

__

(2)__

__

Score

Score

MR. JUSTICE JACKSON, dissenting.
Korematsu was born on our soil, of parents born in Japan. The Constitution makes him a citizen
of the United States by nativity, and a citizen of California by residence. No claim is made that
he is not loyal to this country. There is no suggestion that, apart from the matter involved here,
he is not law-abiding and well disposed. Korematsu, however, has been convicted of an act not
commonly a crime. It consists merely of being present in the state whereof he is a citizen, near
the place where he was born, and where all his life he has lived.
Even more unusual is the series of military orders which made this conduct a crime. They forbid
such a one to remain, and they also forbid him to leave. They were so drawn that the only way
Korematsu could avoid violation was to give himself up to the military authority. This meant
submission to custody, examination, and transportation out of the territory, to be followed by
indeterminate confinement in detention camps.
A citizen’s presence in the locality, however, was made a crime only if his parents were of
Japanese birth. Had Korematsu been one of four — the others being, say, a German alien
enemy, an Italian alien enemy, and a citizen of American-born ancestors, convicted of treason
but out on parole — only Korematsu’s presence would have violated the order. The difference
between their innocence and his crime would result, not from anything he did, said, or thought,
different than they, but only in that he was born of different racial stock.…

Document 7

Source: Leone and Anrig, eds., The War on Our Freedoms: Civil Liberties in an Age of Terrorism,
Century Foundation, 2003

7 According to this document, what was one reason for the passage of the USA Patriot Act? [1]

Score

… The attacks in New York and Washington [on September 11, 2001], followed closely by the
mysterious anthrax mailings and the swift war in Afghanistan, inevitably instigated [prompted]
changes in law enforcement, intelligence operations, and security generally. As U.S. Supreme
Court Justice Sandra Day O’Connor predicted on September 29, 2001: “We’re likely to
experience more restrictions on our personal freedom than has ever been the case in our
country.” The public strongly supported doing whatever was necessary. In fact, one poll showed
55 percent of citizens were worried that the government would not go far enough in fighting
terrorism in order to protect civil liberties; only 31 percent were worried the government would
go too far in fighting terrorism at the expense of civil liberties.…

U.S. Hist. & Gov’t. – Aug. ’12 [21] [OVER]

Document 8

This is an excerpt of President George W. Bush’s remarks upon signing the USA Patriot Act.

Source: President George W. Bush, October 26, 2001

8a According to President George W. Bush, what is one way the USA Patriot Act will help law enforcement
officials? [1]

b According to President George W. Bush, what is the primary goal of the USA Patriot Act? [1]

Score

Score

… For example, this legislation gives law enforcement officials better tools to put an end to
financial counterfeiting, smuggling, and money laundering. Secondly, it gives intelligence
operations and criminal operations the chance to operate not on separate tracks but to share vital
information so necessary to disrupt a terrorist attack before it occurs.
As of today, we’re changing the laws governing information-sharing. And as importantly, we’re
changing the culture of our various agencies that fight terrorism. Countering and investigating
terrorist activity is the number one priority for both law enforcement and intelligence agencies.
Surveillance of communications is another essential tool to pursue and stop terrorists. The
existing law was written in the era of rotary telephones. This new law that I sign today will allow
surveillance of all communications used by terrorists, including emails, the Internet, and cell
phones. As of today, we’ll be able to better meet the technological challenges posed by this
proliferation of communications technology.…

U.S. Hist. & Gov’t. – Aug. ’12 [22]

Document 9a

Document 9b

Source: Richard Lacayo et al., “Civil Liberties: The War Comes Back Home,” Time, May 12, 2003

9 Based on these documents, what is one criticism of measures taken to fight the war on terrorism? [1]

Score

… The war on terrorism may be launching a legal revolution in America. The changes pose these
questions: How necessary are some of the reforms? Have [Attorney General] John Ashcroft and
the Justice Department unraveled constitutional protections in trying to ensure our safety?
“There is a significant civil-liberties price to be paid as we adopt various national-security
initiatives,” says Mary Jo White, a former U.S. Attorney in the Southern District of New York,
whose office pursued some of the biggest terrorism cases of the 1990s. “For the most part, I
think that price is necessary. But what I worry about is government officials who find the answers
too easy in this arena.” …

War on Terrorism

Source: Nick Anderson, Washington Post Writers Group, November 7, 2001
(adapted)

U.S. Hist. & Gov’t. – Aug. ’12 [23] [OVER]

Part B
Essay

Directions: Write a well-organized essay that includes an introduction, several paragraphs, and a conclusion.
Use evidence from at least four documents in your essay. Support your response with relevant facts,
examples, and details. Include additional outside information.

Historical Context:

At various times in United States history, the federal government has taken
controversial actions that have limited civil liberties. Three such actions were the
passage of the Espionage and Sedition Acts (1917–1918), issuing Executive
Order 9066 relocating Japanese Americans (1942), and the passage of the
USA Patriot Act (2001).

Task: Using the information from the documents and your knowledge of United States
history, write an essay in which you

Guidelines:

In your essay, be sure to
• Develop all aspects of the task
• Incorporate information from at least four documents
• Incorporate relevant outside information
• Support the theme with relevant facts, examples, and details
• Use a logical and clear plan of organization, including an introduction and a conclusion that

are beyond a restatement of the theme

Select two actions taken by the federal government that are mentioned in the
historical context and for each
• Describe the historical circumstances surrounding the action
• Discuss an argument used by the government to support its action
• Discuss an argument used by those who opposed the government’s action

U.S. Hist. & Gov’t. – Aug. ’12 [24]

REGENTS EXAM IN U.S. HISTORY AND GOVERNMENT
REGENTS EXAM IN U.S. HISTORY AND GOVERNMENT

Printed on Recycled Paper

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages false
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages false
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (prepress tn)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [1200 1200]
 /PageSize [612.000 792.000]
>> setpagedevice

