FOR TEACHERS ONLY

The University of the State of New York

REGENTS HIGH SCHOOL EXAMINATION

UNITED STATES HISTORY AND GOVERNMENT

Thursday, January 24, 2013 — 9:15 a.m. to 12:15 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 at: http://www.p12.nysed.gov/assessment/ and select the link "Scoring Information" for any recently posted information regarding this examination. This site should be checked before the rating process for this examination begins and several times throughout the Regents Examination period.

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

Mechanics of Rating

The procedures on page 2 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.

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 are to be scored by one rater.
- (3) The scores for each scaffold question must be recorded in the student's examination booklet and on the student's answer sheet. The letter identifying the rater must also be recorded on the answer sheet.
- (4) Record the total Part III A score if the space is provided on the student's Part I answer sheet.

Schools are not permitted to rescore any of the open-ended questions (scaffold questions, thematic essay, DBQ essay) on this exam after each question has been rated the required number of times as specified in the rating guides, regardless of the final exam score. Schools are required to ensure that the raw scores have been added correctly and that the resulting scale score has been determined accurately.

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 http://www.p12.nysed.gov/assessment/ and must be used for determining the final examination score.

United States History and Government Part A Specific Rubric Document-Based Question January 2013

Document 1

In [South] Korea the Government forces, which were armed to prevent border raids and to preserve internal security, were attacked by invading forces from North Korea. The Security Council of the United Nations called upon the invading troops to cease hostilities and to withdraw to the 38th parallel. This they have not done, but on the contrary have pressed the attack. The Security Council called upon all members of the United Nations to render every assistance to the United Nations in the execution of this resolution. In these circumstances I have ordered United States air and sea forces to give the Korean Government troops cover and support....

Source: President Harry Truman, Statement on the Situation in Korea, June 27, 1950

1 According to President Harry Truman, what was *one* reason he ordered United States forces to support South Korean government troops in 1950?

Score of 1:

• States *one* reason President Harry Truman ordered United States forces to support South Korean government troops in 1950 according to this document

Examples: South Korean/Korean government forces had been attacked by invading forces from North Korea; North Korea ignored the Security Council's call to cease hostilities/withdraw to the 38th parallel; North Korea continued to press its attack against South Korea; to support the resolution of the Security Council; to render/give assistance to the United Nations; to give the South Korean/Korean government troops cover/support

Score of 0:

• Incorrect response

Examples: to protect North Korea from attack; to prevent border raids on North Korea; to support invading troops

Vague response

Examples: to meet the circumstances; to preserve; to make a statement; to use United States air and sea forces

Document 2a

Source: "Korea: Three Years of War," *Time*, June 29, 1953 (adapted)

Document 2b

... Within a year of the start of the international conflict in Korea, the number of people serving in America's armed forces more than doubled to over 3.2 million; army divisions went from ten to eighteen; the Air Force went from fortytwo to seventy-two wing groups; and the Navy expanded its number of ships from 600 to over 1,000. The pace of military build-up at this point exceeded that set by America when it first entered the Second World War. bureaucracy of the Central Intelligence Agency (CIA) also mushroomed. In 1949 the CIA's Office of Policy Coordination had 302 personnel in its offices. By 1952 it had about 6,000. CIA stations in foreign countries increased from seven in 1951 to forty-seven in early 1953....

> Source: Steven Hugh Lee, The Korean War, Pearson Education Limited, 2001 (adapted)

2 Based on these documents, what were two effects of the Korean War on the United States?

Score of 2 or 1:

• Award 1 credit (up to a maximum of 2 credits) for each *different* effect of the Korean War on the United States based on these documents

Examples: thousands/24,281 died; 98,851 American soldiers were wounded; there were more than 125,000 United States casualties/more than 125,000 Americans were wounded, missing, or dead; within a year of the start of the international conflict in Korea, the number of people serving in America's armed forces more than doubled to over 3.2 million; army divisions went from ten to eighteen; Air Force went from forty-two to seventy-two wing groups; Navy expanded its number of ships from 600 to over 1,000; pace of military build-up exceeded that set by America when it first entered World War II; the bureaucracy of the Central Intelligence Agency mushroomed

Note: To receive maximum credit, two *different* effects of the Korean War on the United States must be stated. For example, *there were over 125,000 U.S. casualties* and *more than 125,000 Americans were wounded, missing, or dead* are the same effect expressed in different words. In this and similar cases, award only *one* credit for this question.

Score of 0:

Incorrect response

Examples: more than 125,000 Americans died; the Air Force doubled in size to over 3.2 million; the CIA decreased the number of stations in foreign countries; Inchon landing; Chinese invasion

Vague response

Examples: it started within a year; it was international; stations increased; a build-up; it mushroomed; thousands were involved

... Complaints from African-American soldiers about Army racism led the NAACP [National Association for the Advancement of Colored People] to send civil rights activist and lawyer Thurgood Marshall to Korea in early 1951 to investigate. Marshall discovered that the Twenty-Fourth Infantry Regiment was the target of a disproportional amount of courts martial, and that the punishments meted [handed] out were much harsher than those given to non-African Americans. In his report, entitled 'Summary Justice: The Negro GI in Korea', Marshall underlined the fact that institutionalized segregation was responsible for much of the unfair treatment of black troops in Korea....

The Korean War thus provided the crisis that finally pushed a reluctant Army to begin implementing policy recommendations made in [President Harry Truman's] Executive Order 9981. Policies which had been articulated [stated] earlier in the Cold War were now put into practice. Desegregation in the forces did not end discrimination, but it represented an important step towards greater equality for African Americans. The experiences of African-American soldiers in Korea thus benefitted from, and contributed to, the broader domestic movement for greater racial equality....

Source: Steven Hugh Lee, The Korean War, Pearson Education Limited, 2001

3a According to Steven Hugh Lee, what did Thurgood Marshall discover about the treatment of African American soldiers in Korea?

Score of 1:

• States what Thurgood Marshall discovered about the treatment of African American soldiers in Korea according to Steven Hugh Lee

Examples: the Twenty-Fourth Infantry Regiment was the target of a disproportional amount of courts-martial (or court martials); punishments given to African Americans were much harsher than those given to non-African Americans; institutionalized segregation was responsible for much of the unfair treatment of black troops

Score of 0:

Incorrect response

Examples: African American soldiers were not punished as a result of courts-martial (or court martials); African American soldiers were treated fairly; there was no discrimination

Vague response

Examples: punishments were meted out; it was disproportional; they were treated

No response

3b According to Steven Hugh Lee, what was one effect of the Korean War on American society?

Score of 1:

• States one effect of the Korean War on American society according to Steven Hugh Lee

Examples: implementation of Truman's Executive Order 9981/desegregation order began; desegregation in the forces was an important step toward greater equality for African Americans; experiences of African American soldiers in Korea contributed to the broader domestic movement for greater racial equality; it pushed the army to change its policies/practices

Score of 0:

Incorrect response

Examples: Truman issued a segregation order; it ended racism; it ended the Cold War

Vague response

Examples: a crisis; it was an important step; there was an investigation; policies were implemented; it pushed the army

Inez Jessie Baskin comments on her experience using the bus system in Montgomery, Alabama, before the bus boycott that started in December 1955.

... I took the bus to work every day. Our bus system was segregated just like practically everything else. There was no specific line of demarcation separating seats reserved for white and black passengers. It was usually at the bus driver's discretion, and it varied depending on time of day and the driver, but you were just supposed to know. One thing was for certain, when a white person occupied a seat, even if it was one man to an entire long seat, blacks had to walk right on past. About six o'clock one evening, I received a phone call from a friend's mother telling me to go to the Dexter Avenue Church. That's where I heard about Rosa Parks's arrest. I had first met Rosa Parks during the time that I was a member of the NAACP. She had always impressed me. She was just an angel walking. When things happened that would upset most people, she would just give you this angelic smile, and that was the end of that. When I arrived, a small group of people were gathered in the church basement, and they were already talking about boycotting the local bus system and spreading some leaflets around about it....

Source: Jennings and Brewster, The Century, Doubleday, 1998

4 According to Inez Jessie Baskin, why were African Americans unhappy with the Montgomery bus system?

Score of 1:

• States why African Americans were unhappy with the Montgomery bus system according to Inez Jessie Baskin

Examples: the bus system was segregated; black riders were just supposed to know where to sit; the specific line of demarcation separating seats for white and black passengers depended on time of day/the driver; it was up to the driver's discretion where a black person could sit; if there was an available seat next to a white person, blacks had to walk past; blacks could not sit in the same row as a white person; Rosa Parks was arrested because of discriminatory/segregationist bus seating rules

Score of 0:

Incorrect response

Examples: the bus system was the only example of segregation left in Montgomery, Alabama; African Americans could not ride buses; blacks and whites shared the same bus seats; they were talking about boycotting the bus system; the NAACP was involved; leaflets were being spread

- Vague response
 - Examples: there was no line; times varied; there were black riders; walk past
- No response

Document 5a

During the bus boycott in Montgomery, Alabama, many African American residents carpooled to work.

Source: Clayborne Carson et al., Civil Rights Chronicle: The African-American Struggle for Freedom,
Publications International

Document 5b

... Officials of the Montgomery City Lines, a subsidiary of National City Lines of Chicago have declined to say publicly how the boycott has affected the company financially. But a 50 per cent increase in bus fares—from 10 to 15 cents—and curtailed operations have offset the loss of business to some extent.

Before the boycott began last Dec. 5, approximately 65 per cent of the bus lines' passengers were Negroes [African Americans]. Since then, an estimated 75 per cent or more of the Negro customers have stopped riding.

Car pools operating with military precision have been organized to get Negroes to and from work. Negro taxicabs have done a thriving business. Police Commissioner Clyde Sellers says many Negroes have complained they are threatened with harm if they rode the buses....

Negro leaders led by a 27-year-old Baptist minister, the Rev. Martin Luther King Jr., demanded a "first come, first serve" arrangement which would seat Negroes from the rear and white passengers from the front until all seats were taken.

Under the present arrangement, the dividing line is determined by the driver. Bus company officials rejected the "first come" proposal....

Source: Montgomery Advertiser, February 19, 1956 (adapted)

5 Based on these documents, what were *two* effects of the Montgomery bus boycott on Montgomery, Alabama?

Score of 2 or 1:

• Award 1 credit (up to a maximum of 2 credits) for each *different* effect of the Montgomery bus boycott on Montgomery, Alabama, based on these documents

Examples: many African American residents carpooled to work; bus company revenue decreased; bus fares increased/bus fares rose from 10 to 15 cents; 75 per cent or more of the Negro/African American customers stopped riding the buses; Negro/African American taxicabs did a thriving business; Police Commissioner Sellers said many Negroes/African Americans complained they were threatened with harm if they rode the buses; it led to the Rev. Martin Luther King Jr.'s demand for a "first come, first serve" arrangement

Note: To receive maximum credit, two *different* effects of the Montgomery bus boycott on Montgomery, Alabama, must be stated. For example, *bus fares increased* and *bus fares rose from 10 to 15 cents* are the same effect expressed in different words. In this and similar cases, award only *one* credit for this question.

Score of 0:

• Incorrect response

Examples: more Negroes/African Americans started to ride the bus; carpools were banned; bus fares decreased; the City Lines were a subsidiary

Vague response

Examples: it was thriving; it was an arrangement; curtailed; 50 percent increase; financial

Document 6a

... The idea so long cherished by Southern whites—and by many Northerners too—that the Southern Negro (whether through ignorance or intimidation or a shrewd recognition of reality) was content with the way things were, that only a handful of agitators opposed the system of segregation, was swept aside by the mass marches, demonstrations, meetings. Montgomery had been the first sign of this, and now it was made clear beyond argument that Negroes all across the South had only been waiting for an opportunity to end their long silence....

The sit-ins were an important learning experience for white Southerners, and also for those Northerners who were convinced of some mystical, irremovable germ of prejudice in the Southern mind: when the first lunch-counters were desegregated, the world did not come to an end. Whites and Negroes could use public facilities together, it was shown, without violent repercussions, without white withdrawal. Southern whites, once a new pattern became accepted and established in the community, would conform to it as they conformed to the old. Men and women seeking a sandwich at a lunch counter, as young Negroes could see readily in many of the sit-ins, were more interested in satisfying their hunger or their thirst than in who sat next to them. After two months of desegregation in Winston Salem, North Carolina, the manager of a large store said: "You would think it had been going on for fifty years. I am tickled to death over the situation."...

Source: Howard Zinn, SNCC: The New Abolitionists, Beacon Press

Document 6b

College students at a Woolworth's lunch counter in Greensboro, North Carolina.

Source: Greensboro Record, February 2, 1960

6 Based on these documents, what was *one* effect of the Montgomery bus boycott on American society?

Score of 1:

• States *one* effect of the Montgomery bus boycott on American society based on these documents *Examples:* it showed that Negroes/African Americans had not been content with the way things were; it led to mass marches/demonstrations/meetings; it gave Negroes/African Americans all across the South an opportunity to end their long silence/there was an opportunity to end their long silence; it led to protests in other cities; it led to sit-ins at lunch counters; a new pattern of race relations became accepted and established; whites and Negroes/African Americans could use public facilities together without violent repercussions/white withdrawal

Score of 0:

• Incorrect response

Examples: only Negroes/African Americans could be served at lunch counters; it showed that Southern African Americans were content; it ended the protests/sit-ins; segregation increased; a mystical irremovable germ of prejudice in the Southern mind

Vague response

Examples: it happened at a lunch counter; it ended; it was clear; it happened without withdrawal

Nikita Sergeyevich Khrushchev [Soviet leader] was almost desperate to beat the Americanskis at something. Anything. He boasted that communism would bury capitalism, later claiming he meant only by becoming richer and more productive, not by engaging in war. But how long might that take? Fifty years? A hundred? He needed something now. And in the summer of 1955, at about the time he returned from the Geneva conference, where [President Dwight] Eisenhower had urged the Open Skies proposal on him, some of Khrushchev's scientific advisers informed him of an interesting development.

In the course of reading American science journals, they had learned that the United States had begun a project to put an artificial satellite into orbit in 1958, as part of its contribution to the International Geophysical Year. An orbiting satellite had obvious military possibilities, but the foolish Americans had decided not to make it a military project—they wanted it to be peaceful and scientific. We can beat them to it, the scientists told Khrushchev, because we're already developing the rocket.

The Soviet Union's hydrogen bomb was enormous, and in 1955 its engineers and technicians were working on the design of a huge liquid-fueled rocket powerful enough to carry it five thousand miles. With some modifications, said the scientists, we can use the rocket to put a small satellite into orbit long before it will be ready to carry an H-bomb. Khrushchev saw a possibility here that nobody in Washington had seen—the chance to score the propaganda coup of the century. The Soviet satellite, code-named *Sputnik* ("Fellow Traveler"), got his enthusiastic "Da!" [Yes!]...

Source: Geoffrey Perret, Eisenhower, Random House, 1999 (adapted)

7 According to Geoffrey Perret, what was *one* reason the Soviet Union was interested in putting a satellite into orbit?

Score of 1:

• States *one* reason the Soviet Union was interested in putting a satellite into orbit according to Geoffrey Perret

Examples: Krushchev was desperate to beat the Americanskis (Americans) at something/it would put them one up on the Americans; an orbiting satellite had military possibilities; it would be a propaganda coup; it would help communism bury capitalism; it would show that the Soviet Union was ahead of the United States in an important way

Score of 0:

Incorrect response

Examples: to start a war; the United States was contributing to the International Geophysical Year; the Americans had already launched a satellite; the hydrogen bomb was enormous

Vague response

Examples: it received an enthusiastic Da! from Khrushchev; it was not a military project; they read scientific journals

[12]

On September 2, 1958, less than a year after the launching of *Sputnik*, President Dwight Eisenhower signed into law the National Defense Education Act (NDEA).

... Between 1958 and 1968, NDEA also provided loan money for more than 1.5 million individual college students—fellowships directly responsible for producing 15,000 Ph.D.s a year. NDEA allocated approximately \$1 billion to support research and education in the sciences over four years; federal support for science-related research and education increased between 21 and 33 percent per year through 1964, representing a tripling of science research and education expenditures over five years. States were given money to strengthen schools on a fifty-fifty matching basis, thousands of teachers were sent to NDEA-sponsored summer schools, and the National Science Foundation sponsored no fewer than fifty-three curriculum development projects. By the time of the lunar landing in 1969, NDEA alone had pumped \$3 billion into American education....

Source: Paul Dickson, Sputnik: The Shock of the Century, Walker Publishing Company, 2001

8 According to Paul Dickson, what were *two* effects of the launching of *Sputnik* on education in the United States?

Score of 2 or 1:

• Award 1 credit (up to a maximum of 2 credits) for each *different* effect the launching of *Sputnik* had on education in the United States according to Paul Dickson

Examples: President Eisenhower signed the National Defense Education Act/Eisenhower signed an act to support the study of science; loan money was given to more than 1.5 million college students; fellowships were directly responsible for producing 15,000 Ph.D.s per year; approximately \$1 billion was allocated to support research and education in the sciences/federal support for science research and education increased between 21 and 33 percent per year through 1964/science research and education expenditures tripled over five years; states were given money to strengthen schools; thousands of teachers were sent to NDEA-sponsored summer schools; fifty-three curriculum development projects were sponsored by the National Science Foundation/curriculum development increased; by 1969, \$3 billion was pumped into American education by NDEA

Note: To receive maximum credit, two *different* effects of the launching of *Sputnik* on education in the United States must be stated. For example *support for science research and education increased between 21 and 33 percent per year* and *science research and education expenditures tripled* are the same effect expressed in different words. In this and similar cases, award only *one* credit for this question.

Score of 0:

• Incorrect response

Examples: less money was spent on science education; education expenditures declined over five years; after the lunar landing, the NDEA spent an additional \$3 billion on science education; teachers were forced to go to summer school

Vague response

Examples: Eisenhower signed a law; a fifty-fifty match was provided; it was sponsored; money was allocated; support was given

... First, I believe that this nation should commit itself to achieving the goal, before this decade is out, of landing a man on the moon and returning him safely to the earth. No single space project in this period will be more impressive to mankind, or more important for the long-range exploration of space; and none will be so difficult or expensive to accomplish. We propose to accelerate the development of the appropriate lunar space craft. We propose to develop alternate liquid and solid fuel boosters, much larger than any now being developed, until certain which is superior. We propose additional funds for other engine development and for unmanned explorations—explorations which are particularly important for one purpose which this nation will never overlook: the survival of the man who first makes this daring flight. But in a very real sense, it will not be one man going to the moon—if we make this judgment affirmatively, it will be an entire nation. For all of us must work to put him there....

Third, an additional 50 million dollars will make the most of our present leadership, by accelerating the use of space satellites for world-wide communications.

Fourth, an additional 75 million dollars—of which 53 million dollars is for the Weather Bureau—will help give us at the earliest possible time a satellite system for world-wide weather observation....

Source: President John F. Kennedy, Special Message to Congress, May 25, 1961

9 According to President John F. Kennedy, why was spending money on space projects important for the United States?

Score of 1:

• States why spending money on space projects was important for the United States according to President John F. Kennedy

Examples: landing a man on the Moon and returning him safely would be important for the long-range exploration of space; it would accelerate the use of space satellites for worldwide communications; it would give us a satellite system for worldwide weather observation; it would achieve the goal of landing a man on the Moon; it would ensure the survival of the man who makes the first daring flight to the Moon; it would accomplish the impressive feat of landing a man on the Moon for all mankind/the entire nation; it would further the long-range exploration of space

Score of 0:

Incorrect response

Examples: it would decrease worldwide communication; it would end weather observation

Vague response

Examples: to achieve the goal; to observe; to make it possible; because it is expensive; because it is difficult to do

United States History and Government Content-Specific Rubric Document-Based Question January 2013

Historical Context: After World War II, the American people looked forward to a period of peace and

prosperity. However, key events of the 1950s challenged that national mood and had significant social, economic, and political effects on the United States in the 1960s and beyond. These events included the **Korean War**, the **Montgomery bus boycott**, and the

launching of Sputnik.

Task: Choose two events of the 1950s identified in the historical context and for each

• Describe the historical circumstances surrounding the event

• Discuss the effects of the event on the United States and/or on American society

Scoring Notes:

- 1. The response to this document-based question has a minimum of *six* components (describing the historical circumstances surrounding *each* of *two* events **and** discussing *at least two* effects of *each* event on the United States and/or on American society).
- 2. An effect of the event on the United States and/or on American society may be immediate or long term. Although the focus of this question is on the 1950s and 1960s, effects beyond that time period may be included if they are relevant to the response.
- 3. The discussion of the effects of the event may be on the United States, on American society, or on both.
- 4. The response may discuss an effect of the event from a variety of perspectives as long as the positions taken are supported by accurate historical facts and examples.
- 5. Only two events should be chosen from the historical context. If three events are addressed, only the first two events that are addressed should be rated.
- 6. For the purposes of meeting the criteria of using *at least four* documents in the response, documents 2a, 2b, 5a, 5b, 6a, and 6b may be considered as separate documents *if* the response uses specific, separate facts from each document.
- 7. Any document provided for this essay question may be used in the response if the information is relevant to the event being discussed. For example, document 3 provides some useful information that can be used in a discussion of the historical circumstances related to the Montgomery bus boycott. Such usage should be evaluated on its relevance in each case.

All sample student essays in this rating guide are presented in the same cursive font while preserving actual student work, including errors. This will ensure that the sample essays are easier for raters to read and use as scoring aids.

Raters should continue to disregard the quality of a student's handwriting in scoring examination papers and focus on how well the student has accomplished the task. The content specific rubric should be applied holistically in determining the level of a student's response.

Score of 5:

- Thoroughly develops *all* aspects of the task evenly and in depth by describing the historical circumstances surrounding each of two events and discussing *at least two* effects of *each* event on the United States and/or on American society
- Is more analytical than descriptive (analyzes, evaluates, and/or creates* information), e.g., *Korean War:* connects the evolution of the post–World War II containment policy and its application in Asia with Truman's decision to militarily support the United Nations police action in Korea to the need for higher troop levels to sustain a stalemated war and expanding Cold War global military commitments; *Montgomery bus boycott:* connects the impact of wartime segregation experiences, the *Brown v. Board of Education of Topeka* precedent, and the growing frustration of African Americans with continued unequal treatment to successful activism in Montgomery and its expansion to cities throughout the South resulting in public and governmental support for civil rights legislation
- Incorporates relevant information from at least four documents (see Key Ideas Chart)
- Incorporates substantial relevant outside information related to events of the 1950s (see Outside Information Chart)
- Richly supports the theme with many relevant facts, examples, and details, e.g., *Korean War:* undeclared war; police action; Security Council; 38th parallel; General Douglas MacArthur; Chinese troop invasion; containment; stalemate; *Montgomery bus boycott:* 14th amendment; Jim Crow laws; *Plessy v. Ferguson;* "separate but equal"; *Brown v. Board of Education of Topeka*; integration; Southern Christian Leadership Conference; Rev. Martin Luther King Jr.; nonviolent protests; sit-ins; freedom rides; marches; March on Washington; Civil Rights Act of 1964
- 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 discussing all aspects of the task for one event more thoroughly than for the other event *or* by discussing one aspect of the task less thoroughly than the other aspects of the task for both events
- Is both descriptive and analytical (applies, analyzes, evaluates, and/or creates* information), e.g., *Korean War*: discusses President Truman's decision to militarily support containment and the United Nations police action in Korea resulting in the need for higher troop levels to sustain expanding Cold War commitments in Asia; *Montgomery bus boycott*: discusses the *Brown* v. *Board of Education of Topeka* decision's impact on successful civil rights activism in Montgomery and an expanded nonviolent approach to achieving civil rights resulting in national support for the passage of civil rights legislation
- 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

Score of 3:

- Develops *all* aspects of the task with little depth *or* develops *at least four* 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 *all* components of the task have been thoroughly developed evenly and in depth for *one* event and 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 three* 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.

Key Ideas from Documents

Historical Circumstances	Effects
Doc 1 —Arming of South Korean government	Doc 2 —Rise in United States casualties in Korea between
forces to prevent border raids and preserve	June 1950 and June 1953
internal security	Increase in number of people serving in America's armed
Attack on South Korean government forces by	forces during conflict in Korea
invading forces from North Korea	Expansion of Central Intelligence Agency bureaucracy
Call for cessation of hostilities and withdrawal	Increase in Central Intelligence Agency stations in foreign
to the 38th parallel by United Nations	countries between 1951 and 1953
Security Council ignored by North Korean	Doc 3 —Sending of Thurgood Marshall to Korea by NAACP
troops	to investigate African-American complaints about Army
Order by President Truman for United States	racism
air and sea forces to give Korean	Reluctance of army to implement desegregation policies in
government troops coverage and support	Truman's Executive Order 9981
	Implementation of desegregation policies important step
	toward greater equality for African Americans
	Contribution to broader domestic movement for greater
	racial equality

Relevant Outside Information

(This list is not all-inclusive.)

Historical Circumstances	Effects
Occupation of South Korea by United	Disillusionment of American public because of casualties,
States and North Korea by Soviet Union	setbacks, and length of war
after World War II	Containment of North Korea at 38th parallel
Establishment of republic in South Korea	Calls for President Truman's impeachment after firing of
and communist government in North	General MacArthur
Korea	Link between dissatisfaction with war and Eisenhower's
Withdrawal of United States forces because	presidential victory in 1952
South Korea outside of United States	Fear of Korean War escalating into atomic war
defense perimeter	Split in public reaction to Korea remaining divided
Belief of the United States that Soviets	Concern over expansion of presidential war powers
behind North Korean attack	Debate over limited war as result of disillusionment with
(containment)	Korean War
Commitment of primarily United States	Increase in cost of global containment (South Korea,
troops in United Nations "police action"	Indochina)
Initial objective of "limited war" to restore	Increase in federal taxes to support defense spending
38th parallel	Fear of domestic communist influence (Loyalty Board, House
Success of Inchon landings and approach	Un-American Activities Committee, McCarthyism)
to Yalu River leading to Chinese	Support for civil rights movement from African American war
intervention and longer war	veterans

Key Ideas from Documents

Historical Circumstances	Effects
Doc 4 —Segregation of bus system in	Doc 5 — Use of carpooling as African American response to
Montgomery, Alabama (no specific line	bus boycott
of demarcation separating seats reserved	Decline in Montgomery bus passengers, empty buses
for white and black passengers)	Fifty percent increase in bus fares in Montgomery
Demarcation usually at driver's discretion	Thriving business for African American taxicabs
Arrest of Rosa Parks	Report of threats against African Americans who rode buses
	Demand by Rev. Martin Luther King Jr. for "first come, first serve" arrangement
	Doc 6 —Encouragement of sit-ins at lunch counters
	Staging of mass marches, demonstrations, meetings as result
	of African American discontent
	End of long African American silence
	Absence of violent repercussions from desegregation of lunch
	counters and public facilities

Relevant Outside Information

(This list is not all-inclusive.)

Historical Circumstances	Effects
Undermining of 14th amendment equal	Economic damage to Montgomery businesses
protection guarantees (Jim Crow laws)	Declaration of bus segregation unconstitutional by federal
Enforcement of legal separation of races	district court
(Plessy v. Ferguson)	Increase in African American confidence with positive
Encouragement of activism with <i>Brown</i> v.	experience of unified organized protest
Board of Education of Topeka decision	Support for congressional passage of civil rights acts (1957,
Selection of Rev. Martin Luther King Jr.	1960, 1964, 1965, 1968)
to lead boycott (nonviolent strategy,	Expanding national leadership role of Rev. Martin Luther
civil disobedience, precedent of Gandhi)	King Jr. (Southern Christian Leadership Conference,
	Birmingham, March on Washington)
	Widening of protests by civil rights organizations (Southern
	Christian Leadership Conference, Student Nonviolent
	Coordinating Committee, Congress of Racial Equality)
	Ending of segregation in interstate transportation facilities in
	part because of Freedom Rider activities
	Ending of segregation in Southern universities (University of
	Mississippi, University of Alabama)
	Increase in media attention on civil rights movement

Key Ideas from Documents

Historical Circumstances	Effects
Doc 7—Desire of Soviet leader Khrushchev to	Doc 8 —Allocation of money by National Defense
beat the Americans	Education Act (NDEA) for loans to college students,
Mission of United States to put an artificial	science-related research and education,
satellite into orbit in 1958	strengthening schools, sending thousands of teachers
Peaceful and scientific, not military, approach	to NDEA-sponsored summer schools, curriculum
Development of Intercontinental Ballistic Missiles	development projects
(ICBMs)	Doc 9 —Commitment of United States to landing a man
Some modifications of Soviet rocket to launch a	on the Moon and returning him safely
small satellite into orbit	Proposals of President Kennedy to accelerate
	development of appropriate lunar spacecraft,
	develop alternate liquid and solid fuel boosters,
	provide additional funds for other engine
	development and unmanned explorations, accelerate
	use of space satellites for worldwide
	communications, provide additional funds for the
	Weather Bureau for worldwide weather observation

Relevant Outside Information

(This list is not all-inclusive.)

Historical Circumstances	Effects
Tension between United States and Soviet Union	Fears about Soviet missiles striking United States
after World War II (satellite nations; iron	Concern about United States losing scientific and
curtain; containment policy)	technological edge
Influence of Cold War competition on science	Criticism of nation's school system as "too soft"
and technology	Acceleration of scientific competition (race to launch
Confidence in America's superiority until	bigger satellites, weapons delivery systems, manned
launching of Sputnik	space ships, surveillance satellites)
	Use of federal funding for research and development
	in new industries (computers, electronics,
	communications)
	Growth of southern and western states as a result of
	federal spending in space and defense industries
	Success of Apollo program with lunar landing

Following the second World War, the United States, unlike the rest of the belligerent nations, had an economically sound and prosperous homefront. Into the 1950's, the American people obliviously looked forward to a sort of "Pax Americana," or in Layman's terms a time of peace. However, the proposition of the "containment" theory by George F. Kennan, that it was necessary to halt the spread of communism, pointed America to an unexpected war in Korea. This war and the aforementioned Second World War led America toward the direction of civil rights, aided by the monumental bus boycott in Montgomery, Alabama. While the Korean War had some detrimental economic and politic effects on the united States, the bus boycott in Montgomery launched a positive social movement in favor of civil rights. After the Second World War, Korea was divided between North and South until an independent and unified Korea could be established. The "forgotten war" in Korea began in 1950, when the aggressive, communist North Koreans invaded their Southern counterpart to force unification under communist rule. Though the united Nations Security Council unanimously passed a resolution condemning the invasion and demanded a ceasefire, the Northerners would not desist. As a result, the U.N. decided to intervene, with the support of President Truman and the military of the united States (1). During this three year war, complicated by challenging geographic conditions, bad weather, and the Chinese, 98,851 American soldiers were wounded, 11,357 went missing and 24,281 died. (2a) The war resulted in a stalemate and the border between the two Koreas was maintained. under Truman, the Navy, Army, Air Force, CIA experienced great increases and the u.s. added to the number of ships, troops, planes

and atomic weapons as brinkmanship toward the Soviets took hold. (2b) These increases helped create an economy dependent on wartime supply making, or a "military-industrial complex," that President Eisenhower would warn the American people of before he stepped down from the Presidency in 1961. Despite this warning, the relationship between the military and its industrial suppliers remained strong. The U.S. would soon engage in the Vietnam War and later support other efforts to defeat communist expansion in Latin America and South Asia—often not realizing how complicated and expensive military support for containment would be. Civil rights also ties in to this war. Equality within the armed forces for African Americans had been proposed after World War II, influenced by the wartime "Double-V" campaign. This helped lead to the legal work of the NAACP, which would further push for equality. With Korea the armed forces were finally desegregated, in keeping with Truman's previous order, and a full-blown civil rights movement began (3).

However, segregation was not limited solely to the armed forces.

African Americans at home were forced to use different bathrooms,

drinking fountains and to go to different schools than white people.

Minute as it may seem, it was the public bus system in Montgomery,

Alabama, with its outdated 19th-century segregation rules that

spurred the protest. Although smaller personal rebellions against

entrenched segregation had been taking place for decades, Rosa Parks

was the key reason for a large-scale boycott of the bus system, having

been arrested for refusing to change seats for a white man. (4) Police

officials were enforcing a Jim Crow law that mandated African

Americans sit where the bus driver told them to sit. Even though the

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

civilly-disobedient boycott was greeted with harassment and some violence, the protesters prevailed. As time went on, the bus companies realized that this boycott greatly diminished their business (5). This revolutionary movement launched the sit-in movement in the 1960's that resulted in more integrated public facilities and more public support for equality (6). Desegregation in the 1960's was further helped by President Eisenhower's precedent of enforcing the Brown V. Board of Education ruling to integrate public schools in Little Rock, Arkansas. Many programs and civil rights laws of President Lyndon B. Johnson's "Great Society" reinforced integration policies and furthered equality throughout the United States.

The face of history is often drastically altered by the decisions and movements of a certain nation or people. The Korean War, causing great death and the build-up of a military-industrial complex, and the Montgomery Bus Boycott, paving the way for the civil rights movement, prove this in a profound way.

Anchor Level 5-A

The response:

- Thoroughly develops all aspects of the task evenly and in depth for the Korean War and the Montgomery bus boycott
- Is more analytical than descriptive (*Korean War:* United Nations decided to intervene with the support of President Truman and the United States military; it was complicated by challenging conditions; the United States added to the number of ships, troops, planes, and atomic weapons as brinkmanship toward the Soviets took hold; the United States did not realize how complicated and expensive military support for containment would be; *Montgomery bus boycott:* it was the public bus system with its outdated 19th-century segregation rules that spurred the protest; smaller personal rebellions against entrenched segregation had been taking place for decades; it led America toward the direction of civil rights; even though the civilly-disobedient boycott was greeted with harassment and some violence, protesters prevailed)
- Incorporates relevant information from documents 1, 2, 3, 4, 5, and 6
- Incorporates substantial relevant outside information (Korean War: Kennan's containment theory pointed America to an unexpected war; after World War II Korea was divided until an independent and unified Korea could be established; the "forgotten war" began when North Koreans invaded the South to force unification under communist rule; United Nations Security Council condemned the invasion and demanded a cease-fire; the war resulted in a stalemate and the border between the Koreas was maintained; increases in military and CIA expenditures helped create an economy dependent on a "military-industrial complex"; the United States would engage in the Vietnam War and support other efforts to defeat communist expansion; equality within the armed forces had been proposed after World War II; the NAACP pushed for equality; the armed forces were desegregated in keeping with Truman's previous order; *Montgomery bus boycott:* African Americans were forced to use different bathrooms and drinking fountains and go to different schools; Rosa Parks was arrested for refusing to change seats for a white man; police officials were enforcing a Jim Crow law that mandated African Americans sit where the bus driver told them to sit; desegregation was further helped by Eisenhower's enforcement of the Brown v. Board of Education ruling to integrate public schools in Little Rock, Arkansas, and the many programs and civil rights laws of Johnson's Great Society)
- Richly supports the theme with many relevant facts, examples, and details (*Korean War:* 98,851 American soldiers wounded, 11,357 missing, and 24,281 died; great increases in the United States Navy, Army, and Air Force; *Montgomery bus boycott:* Rosa Parks a key reason for a large-scale boycott of the bus system; diminished business of bus companies; launched sit-in movement of 1960s)
- Demonstrates a logical and clear plan of organization; includes an introduction and a conclusion that summarizes and compares the Korean War and the Montgomery bus boycott

Conclusion: Overall, the response fits the criteria for Level 5. The discussion of the historical circumstances surrounding the Korean War evolves into an analytic appraisal of its effects and its linkage to further containment efforts. Citing increased civil rights as an outcome of the Korean War provides an effective transition to a good discussion of the Montgomery bus boycott and its effects.

In the 1950's the United States underwent a period of time in which the national mood toward social, economical, and political events changed. The Korean War, was a conflict that was largely aimed at the containment of communism. Also the launching of the Sputnik satellite helped ignite the Kennedy era space-race. The Korean War. This conflict is one of the first times that the UN intervened in an international crisis, calling for member nations to protect South Korea. The United States, led by President Truman, responded to that call after a Security Council vote in which the Soviets did not take part. With armed ground troops and the movement of the American fleet, the united States demonstrated its power to protect the interests of world wide peace and to preserve the South Korean government. This conflict was the first war fought for communist containment in Asia. The united States thought North Korea was recieving aid and encouragement from the Soviet Union. This alarmed the united States and seemed to prove that the Soviets now wanted to spread communism through aggressive war. The Korean War was just the first of many different containment efforts. Later, the "Domino Theory" came up in the 1950's about concerns that if one nation fell to communism others in the region would fall to it as well. Based on this theory and its possible effects on the united States, the U.S. fought for containment in Southeast Asia and around the world in order to preserve democracy. All of this attention to stopping

communism abroad also had an impact on the home front. Fear of

aggressive efforts to find communist "sympathizers." These included

communist influence or beliefs within the united States led to

the use of loyalty oaths by the Truman administration and the

reckless charges by Senator Joseph McCarthy that were never proved.

Although Truman ordered equal treatment for blacks in the military, it was found out that black, African American, soldiers were being given more court martials and more severe punishments than those given to their white counter parts. This evidence eventually led to implementation of Truman's executive order and helped further spark the civil rights movement of the 1950's and 1960's. The progress in the military, followed by the victory in the Supreme Court case Brown V.

Board of Education, helped prepare the way for protests in cities such as Montgomery, Alabama and move toward full equality. (Docs 1 + 3)

Another important event of the 1950's was the launching of the Russian Sputnik satellite. In the Cold War race to be the most supreme nation in the world between the U.S. and the Soviet Union, Americans seemed to be confident that we were winning. In order to successfully compete with America's technological achievements, Krushchev and the Soviets had been trying to catch up and had developed better rockets. They determined that putting an artificial satellite in orbit before the Americans would be a large victory for their nation. However, the launching of the satellite only made the American's more competitive and determined as a space race began, which the Soviets failed to keep pace in. For starters, between 1958 and 1968 the NDEA was passed to improve American schools. It provided funding and loans for those who were pursuing an education in science. The American government wanted to have the best scientists in the world, and they did. Kennedy, when he was president also excited the entire nation about the new frontiers of space, getting the

Anchor Paper - Document-Based Essay-Level 5 - B

public behind the space effort by saying that we would put a man on the moon. Even though he didn't live to see it in 1969 the united States had put a man on the moon. The launching of Sputnik had inspired Americans to trump the Soviets, in a way saying democracy was better than communism. (Docs 7, 8, 9)

In conclusion both of these events in the 1950's had profound impacts on life into the 1960's and beyond. The Korean War helped contain communism and brought civil rights to the forefront. The launching of Sputnik inspired America to win the space race and put a man on the moon first. The government of South Korea was maintained, although communist North Korea continues to be a threat to South Korea and to the world because of its development of nuclear weapons. The space race paved the way for many space explorations and joint efforts of nations around the world, including the united States and the Soviet Union, in the form of the International Space Station. All in all these two events of the 1950's greatly affecte the united States socially, economically and politically. The national mood was challenged by these events, changing for the better in the form of equal civil rights and containment, and an excellent space program for the future.

Anchor Level 5-B

The response:

- Thoroughly develops all aspects of the task evenly and in depth for the Korean War and the launching of *Sputnik*
- Is more analytical than descriptive (*Korean War*: with armed ground troops and the movement of the American fleet, the United States demonstrated its power to protect the interests of worldwide peace; fear of communism within the United States led to aggressive efforts to find communist "sympathizers"; although Truman ordered equal treatment for blacks in the military, African American soldiers were being given more court martials and more severe punishments; implementation of Truman's executive order helped further spark the civil rights movement; the progress in the military and victory in *Brown* v. *Board of Education* helped prepare the way for protests for full equality; *launching of Sputnik*: to successfully compete with America's technological achievements, Khrushchev and the Soviets had been trying to catch up and had developed better rockets; Soviets determined that putting an artificial satellite in orbit before the Americans would be a large victory for them; it made the Americans more competitive and determined as the Soviets failed to keep pace in the space race; it inspired Americans to trump the Soviets)
- Incorporates relevant information from documents 1, 3, 7, 8, and 9
- Incorporates substantial relevant outside information (*Korean War*: it was one of the first times the United Nations intervened in an international crisis; the United States responded after a Security Council vote; it was thought North Korea was receiving aid and encouragement from the Soviet Union; it seemed to prove the Soviets wanted to spread communism through aggressive war; according to the "domino theory" if one nation fell to communism others would follow, so the United States fought for containment; fear of communism led to reckless charges by Senator Joseph McCarthy; the government of South Korea was maintained although communist North Korea continues to be a threat because of its development of nuclear weapons; *launching of Sputnik*: in the Cold War race to be the most supreme nation in the world between the United States and the Soviet Union, Americans seemed to be confident that we were winning; President Kennedy excited the nation about the new frontiers of space; it paved the way for many space explorations and joint efforts in the form of the International Space Station)
- Richly supports the theme with many relevant facts, examples, and details (*Korean War:* United Nations called upon member nations to protect South Korea; *launching of Sputnik:* NDEA passed to improve American schools and provided funding and loans for education in science)
- Demonstrates a logical and clear plan of organization; includes an introduction that states the Korean War was largely aimed at the containment of communism and *Sputnik* helped ignite the Kennedy era space race and a conclusion that discusses the short- and long-term effects of both events

Conclusion: Overall, the response fits the criteria for Level 5. Connecting the precedent of military containment in Korea to the domino theory in Southeast Asia and fear of communism on the home front is indicative of an understanding of how anti-communist efforts dominated the time period. Analytic, insightful conclusions bring the effects of both events to the present through the integration of important current developments.

The period before the 1950's was a turbulent time for America. The country was thrust from devestating economic depression into one of the greatest conflicts the world has ever seen. At the end of World War II, many hoped that a period of peace an prosperity would finally sweep over the weary nation. However, the 1950's brought about several events that would disrupt this peace and change the future of America. Two of these events were the Korean War and the launch of Sputnik.

Right after World War II came to an end, a new conflict broke out between the world's two superpowers: the united States and the USSR. The two sides were in conflict over many things, especially over soviet control of eastern Europe. The Cold War was more or less about proving the superiority of capitalism or communism over the other. Something Khrushchev often boasted about was the superiority of the Soviet system (Doc. 7). While the war was "cold" for the most part, it heated up in the 1950's with the Korean War. The United States believed the Soviets were behind North Korea's attack. This was the first time the American military was used in a cold war conflict, and was waged in order to keep commusit North Korea from taking over South Korea (Doc. 1). This was a prime example of President Truman's Containment Policy in Asia, which was to prevent the spread of communism. The war also had an impact back on the home front. "Jim Crow" had long been the military's way of doing business, even as African Americans were risking their lives in Korea. Accusations of Army racism continued even after Truman's executive order. Thurgood Marshall's report about harsher punishments and more courts martial for blacks, lead to the military finally desegregating the Armed Forces. (Doc. 3). The experiences of African American World War II and Korean War

veterans helped spur along the National Civil Rights movement that would come to dominate the next decade and result in civil rights legislation which would desegregate American society. Korea was also not the last military attempt at containing communism, as it became a precedent for another hot war in Asia—Vietnam. Our concern over Vietnam was made larger because of a belief in the Domino Effect—that losing one country to communism would cause other countries to fall. This war was fought for some of the same reasons as the Korean war, and would become unpopular like Korea and divide Americans throughout the 1960's and early 1970's.

The fight between capitalism and communism extended far beyond the battlefield. In 1957, the Soviets launched Sputnik, the first manmade object to be sent into space. When the USSR read about plans for a possible scientific satellite launching by the united States, Sputnik was created. The Soviets wanted to win the competition and already possessed the necessary rocket technology. (Doc. 7). Some saw this as a national security issue and worried that the united States was losing its technological edge. In response, the united States bolstered its education programs with funding in order to improve its scientific capibilities by teaching more math and advanced science courses. Government Loans were financing over 15,000 Ph.D.'s a year (Doc. 8). The next president, John F. Kennedy, also expressed his desire to improve space technology not only to outshine the Soviets, but to also improve weather observation and communication systems (Doc. 9). Less advertised was the fact that an expanded Soviet presense in space was still threatening as the Cold War continued. The advantage the USSR would have if they could launch intercontinental missiles would be

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

extraordinary. On a broader level, the space race caused by Sputnik helped fuel united States nationalism and innovation by attempting to come out on top. This happened when an American was the first to walk on the moon.

There were many events in the 1950's that shaped America's future and unfortunately disrupted hope for peace. This proved to be a very critical time in history for the country as it took the role of a superpower and became locked into a political and economic competition with the Soviet Union.

Anchor Level 4-A

The response:

- Develops all aspects of the task for the Korean War and the launching of *Sputnik*
- Is both descriptive and analytical (*Korean War:* while the war was "cold" for the most part, Korea heated it up in the 1950s; it was waged to keep communist North Korea from taking over South Korea; accusations of army racism continued after Truman's executive order; *launching of Sputnik:* fight between capitalism and communism extended beyond the battlefield; Soviets wanted to win the competition and possessed the necessary rocket technology; the United States bolstered its education programs with funding to improve scientific capabilities; Kennedy desired to improve space technology not only to outshine the Soviets but also to improve weather observation and communications; it helped fuel United States nationalism and innovation)
- Incorporates relevant information from documents 1, 3, 7, 8, and 9
- Incorporates relevant outside information (*Korean War*: the two sides were in conflict over many things; Cold War was about proving the superiority of capitalism or communism; the United States believed the Soviets were behind North Korea's attack; it was the first time the American military was used in a Cold War conflict; it was a prime example of Truman's containment policy; "Jim Crow" had long been the military's way of doing business; experiences of African American veterans helped spur the civil rights movement; it became a precedent for another "hot war" in Asia; concern over Vietnam made larger by belief in Domino Effect; Vietnam was fought for some of the same reasons and would also become unpopular and divide Americans; *launching of Sputnik*: some saw this as a national security issue and worried the United States was losing its technological edge; an expanded Soviet presence in space was threatening as the Cold War continued; if the USSR could launch intercontinental missiles it would be an extraordinary advantage; it led to an American being the first to walk on the Moon)
- Supports the theme with relevant facts, examples, and details (*Korean War*: impacted the home front; not the last military attempt at containing communism; Marshall's report about harsher punishments and more courts martial for blacks led to desegregation of the Armed Forces; *launching of Sputnik*: launched in 1957; first man-made object to be sent into space; created when USSR read about possible scientific satellite launching by the United States; government loans financed over 15,000 Ph.D.s a year)
- Demonstrates a logical and clear plan of organization; includes an introduction that discusses that many Americans hoped for peace and prosperity after the devastating economic depression and World War II and a conclusion that states that the 1950s proved to be a very critical time in history as the United States took on the role of superpower

Conclusion: Overall, the response fits the criteria for Level 4. A thoughtful description of the dilemmas facing the United States during the Korean War and the launching of *Sputnik* is supported by historically accurate document and outside information. While analytic statements are incorporated, the discussion would have been strengthened by providing more explanatory supporting details.

Domestic and foreign issues are equally important in determining a governments policies and actions. In turn, foreign and domestic issues affect not only the government, but the citizens as well. After WWII, the Soviet launching of Sputnik and the Montgomery bus boycott resulted in immense changes in political policies, economic spending and social movements and ideals.

Soviet's Sputnik launching was a major milestone in the Cold War for the USSR, but its effects were perhaps greatest on the U.S. Starting from the end of WWII, Cold War tensions between the communist USSR and democratic US were steadily increasing. The us had successfully created the atomic bomb and proved its strength to the USSR at the end of WWII with the bombing of Hiroshima and Nagasaki. Nuclear war then became a huge fear for not only these two nations, but the whole world. The Soviet Union increased nuclear fears with their development of a H-bomb and the launching of Sputnik, a space satillete. The USSR was so desperate to beat the US in something that they launched Sputnik and sparked the beginning of the Space Race (Doc 7). The immediate response of the US was fear that rockets like the one that launched Sputnik could be used to launch nuclear bombs on the U.S. All over America people became even more nervous. Schools taught children drills called 'duck and cover' so students knew just what to do during a nuclear attack. Also, the government encouraged the creation of fallout shelters—many underground places where people would go in case of a nuclear attack. Some scientific studies were published that depicted the better odds of surviving a nuclear attack in a fall out shelter. Government spending on education shifted gears as well because of Sputnik. Feeling the

need to compete and create its own space satellites, the US government raised its spending on science education and research to \$1 billion dollars for 4 years (Doc 8). This dramatic increase was thanks to Eisenhower's National Defense Education Act. Also passed during his administration was the Interstate Highway Act to build interstate highways throughout the US. This was justified for national defense purposes. After Eisenhower, Kennedy continued the Space Race funding, for he believed it was an important way for the US winning the propaganda war, but also for scientific discoveries that might benefit the entire world (Doc 9) Therefore, Sputnik led in the short term to increased fear which in turn created the need for long-term government action and spending.

One domestic issue greatly shaped American policies in the 1950s: civil rights for African Americans. Many African Americans were fed up with racial segregation and wanted change. So civil rights leaders who became famous—Parks, Martin Luther King Jr.—started a mass bus boycott in Montgomery Alabama. The boycott gained momentum and hurt the Montgomery public transportation system where it hurt most—profits. The buses lost 75% of their black customers which hurt them financially. As a result, the company had to counteract the deficits by increasing fares by 50% (Doc 5b). The effectiveness of the boycott is evident in both immediate local change and gradual national change. The boycott successfully led to the desegregation of Montgomery buses and gave people the hope that protests mattered and could achieve results. It also sparked the Civil Rights Movement. Numerous other acts of civil disobedience occurred after the boycott. For example, the sit in in Greensboro, NC (Doc 6B)

Anchor Paper - Document-Based Essay-Level 4 - B

This protested segregation of restaurants and 'white only' public places (Jim Crow laws). Many other nonviolent protests such as Freedom Rides sometimes led to arrests and violence. Public sympathy and support for the civil rights movement occurred when television footage and newspaper photographs showed the brutal treatment of the peaceful protestors by police. The movement's support is evident by the famous March on Washington led by MLK which had thousands marching respectfully and peacefully for African American rights. Many laws were enacted such as the Civil Rights Act of 1960 and 1964 which gave African Americans many of the rights of citizenship they deserved. The Montgomery Bus Boycott was a catalyst that led to major changes in America during the 1950s and 60s.

The Sputnik launching ant the Montgomery bus boycott both sparked major events in US history: the Space Race and the Civil Rights movement.

Anchor Level 4-B

The response:

- Develops all aspects of the task but does so unevenly by discussing the historical circumstances for the Montgomery bus boycott less thoroughly than other aspects of the task
- Is both descriptive and analytical (*launching of Sputnik*: it was a major milestone in the Cold War for the USSR but its effects were perhaps greatest on the United States; Cold War tensions between the communist USSR and democratic United States were steadily increasing; nuclear war became a huge fear not only for the USSR and the United States but also for the world; created the need for government action and spending; *Montgomery bus boycott*: gained momentum and hurt the public transportation system where it hurt most—profits; its effectiveness is evident in both immediate local change and gradual national change; it led to the desegregation of Montgomery buses and gave people hope that protests mattered and could achieve results)
- Incorporates relevant information from documents 4, 5, 6, 7, 8, and 9
- Incorporates relevant outside information (*launching of Sputnik*: the United States proved its strength to the USSR with the bombing of Hiroshima and Nagasaki; schools taught children "duck and cover" drills so students knew what to do; the government encouraged the creation of fallout shelters to better survive a nuclear attack; Eisenhower justified the Highway Act for defense purposes; Kennedy continued space race funding as an important way for winning the propaganda war and for scientific discoveries that might benefit the world; *Montgomery bus boycott:* sit-ins protested "white only" Jim Crow laws; nonviolent protests such as Freedom Rides sometimes led to arrests and violence; television footage and newspaper photographs showed brutal treatment of peaceful protesters by police; March on Washington led by King; Civil Rights Act of 1960 and 1964)
- Supports the theme with relevant facts, examples, and details (*launching of Sputnik*: Soviet development of H-bomb increased nuclear fears; sparked beginning of space race; United States government raised spending on science education and research; *Montgomery bus boycott*: started by civil rights leaders Rosa Parks and Martin Luther King Jr.; buses lost 75 percent of black customers; company counteracted deficits by increasing fares by 50 percent; Greensboro sit-ins protested segregation of restaurants)
- Demonstrates a logical and clear plan of organization; includes an introduction that states domestic and foreign issues are equally important in determining a government's policies and actions and a brief conclusion that states the launching of *Sputnik* sparked the space race and the Montgomery bus boycott sparked the civil rights movement

Conclusion: Overall, the response fits the criteria for Level 4. Outside historical references are used to expand on document information that supports the discussion of the short- versus long-term effects of the *Sputnik* launching. While the evaluation of the immediate local effects and gradual national change is good, the lack of development of historical circumstances surrounding the Montgomery bus boycott detracts from the effort.

Following the turmoil and loss faced in the Second World War,

Americans were ready for a return to a peaceful and prosperous

society. However, in the years after the war, several key events occurred that would bring important, and sometimes controversial, issues to the forefront of American society. The Montgomery bus boycott and the successful launching of Sputnik became major issues for the US and would greatly shape American society.

After returning from World War II, African American veterans returned to a country very much the same as they left it, just like veterans after World War I. For their service in the wars, many blacks expected greater equality once they returned, but segregation laws were all around them. They and other African Americans decided to take a stand which would be the beginning of a major civil rights movement. The frustration of African Americans was obvious when Rosa Parks refused to obey the Montgomery bus law and was arrested. This lead to the Montgomery bus boycott, a well organized and effective protest for greater equality led by Martin Luther King Jr., who was also arrested (Document 4). As part of the boycott, African Americans began carpooling to work. The bus companies relied on African Americans for around 65 percent of their riders. When 75 percent of these African Americans turned to other forms of transportation, the bus companies were badly hurt. However they still refused to compromise and rejected Martin Luther King Jr.'s proposal for a "first come, first serve" arrangement (Document 5). Although protesters in Montgomery faced opposition, their actions and determination acted as a impetus for other, sometimes more militant, civil rights activists. In addition to boycotts, the protests at Montgomery would influence the

organization of sit-ins and marches. As more and more African

Americans around the country rallied behind the goals of the

Montgomery bus boycott, the civil rights movement gained strength

and court-ordered desegregation began to occur. (Document 6). The

earlier ruling in Brown v. The Topeka Board of Education in 1954 that

the "separate but equal" ruling of Plessy v. Ferguson violated the 14th

amendment started African Americans thinking they could escape

the restrictions of the Jim Crow laws. Inspired by the beginning of

school desegregation, activists fought for the equality African

Americans deserved.

Another major issue that arose following World War II was the Cold War between the superpowers. Although the US adopted a policy of containment highlighted by the Marshall Plan and North Atlantic Treaty Organization to prevent the spread of communism, the US was dealt a painful blow with the successful launching of the Soviet satellite, Sputnik. For the Soviets, Sputnik represented Communism's superiority over capitalism. (Document 7). However, for the U.S., it represented the beginning of the Space Race. In reaction to this Soviet challenge, President Eisenhower in 1958 proposed the NDEA and legislation to create NASA. The NDEA was meant to deal with the educational crisis created by sputnik. This lead to a greater emphasis on the sciences and math in order to compete more successfully with Soviet technological advances. Furthermore, the NDEA provided a substantial amount of funding for higher education (Document 8). With this new shift in American politics toward education and space, through the combined efforts of NASA and the NDEA, the US was able to successfully accomplish a lunar landing in 1969.

Anchor Paper – Document-Based Essay—Level 4 – C After World War II, the US experienced many significant events. These events proved to be important in creating opportunities for change in the country and they continue to be seen as major

influences on 20th-century US history.

Anchor Level 4-C

The response:

- Develops all aspects of the task but discusses the Montgomery bus boycott more thoroughly than the launching of *Sputnik*
- Is both descriptive and analytical (*Montgomery bus boycott:* after World War II, African American veterans returned to a country very much the same as they left it; many blacks expected greater equality once they returned but segregation laws were all around them; bus companies refused to compromise and rejected King's proposal; protests at Montgomery influenced the organization of sit-ins and marches; inspired by the beginning of school desegregation, activists fought for the equality African Americans deserved; *launching of Sputnik:* the United States was dealt a painful blow with the successful launching; represented the superiority of communism over capitalism; the NDEA led to an emphasis on science and math to compete with Soviet technological advances; through the combined efforts of NASA and the NDEA, the United States was able to accomplish a lunar landing in 1969)
- Incorporates relevant information from documents 4, 5, 6, 7, and 8
- Incorporates relevant outside information (*Montgomery bus boycott:* Rosa Parks refused to obey the Montgomery bus law; a well-organized and effective protest for greater equality led by Martin Luther King, Jr. who was also arrested; Montgomery protesters' actions and determination acted as an impetus for other sometimes more militant civil rights activists; as more African Americans rallied behind the goals of the boycott, the civil rights movement gained strength and court-ordered desegregation began to occur; earlier ruling in *Brown* that the "separate but equal" ruling of *Plessy* violated the 14th amendment made African Americans think they could escape the restrictions of the Jim Crow laws; *launching of Sputnik:* the United States adopted a policy of containment highlighted by the Marshall Plan and NATO to prevent the spread of communism; Eisenhower proposed legislation for the creation of NASA)
- Supports the theme with relevant facts, examples, and details (*Montgomery bus boycott:* Rosa Parks's arrest led to the boycott; African Americans carpooled to work; African Americans about 65 percent of bus company riders; bus companies badly hurt when 75 percent of African Americans turned to other forms of transportation; King's proposal a "first come, first serve" arrangement; *launching of Sputnik:* beginning of space race for the United States)
- Demonstrates a logical and clear plan of organization; includes an introduction that is a restatement of the theme and a conclusion that states events such as the Montgomery bus boycott and the launching of *Sputnik* continue to be seen as major influences on 20th-century United States history

Conclusion: Overall, the response fits the criteria for Level 4. The discussion of the Montgomery bus boycott uses outside information to establish historical references as well as to evaluate its effects. The discussion of the launching of the *Sputnik* would benefit from the inclusion of more facts and details.

The 1950s were a time of growth and prosperity for America. All signs pointed to a time of peace and stability, but some events that took place proved otherwise. The Montgomery bus boycott, and the launching of Sputnik rattled America, causing conflict in a time of American prosperity.

During the 1950s much of the Deep South continued to be segregated (Doc 4). Montgomery, Alabama at the time was a place of heavy segregation and inequalities. One of the main forms of mistreatment of blacks came from the bus systems. The Montgomery bus boycott started as a result of the unequal treatment of blacks. Each bus was different in Alabama in that each driver made up their own rules as to where the blacks could sit. Each driver was able to decide how much, or how little of the bus they wanted segregated. Inez Jessie Baskin was one individual who experienced bus segregation. Baskin was a member of the NAACP, which was trying to end segregation in public places, and this is where she first met Rosa Parks. Rosa Parks is such an iconic figure to segregation because she was one of the first individuals to revolt against black inequality on buses. She was arrested after refusing to move to the back of the bus, where blacks were supposed to sit. This social unrest that was caused by African American protests was a main reason for why the 1950s did not go as planned. Events such as these questioned the way things had always been done. With the success of the Montgomery bus boycott, more African American individuals began protesting and other groups formed to eliminate segregation (Doc Ga). At the beginning of the 1950s, America was peaceful and hoping for "normalcy" after a depression and a world war. Once individuals

began successfully protesting unfair treatment and public inequality, it opened a door for other blacks to revolt. Sit-ins were another form of protest that started in the South and spread into the North. They consisted of a group of African Americans, who would enter public places for whites only, and simply sit down and refuse to leave. Many of these sit-ins resulted in the arrest of many blacks, even though they were nonviolent. African Americans were willing to do whatever it took so that blacks achieved full equality and were not discriminated against in public places. The sit-ins eventually proved to be successful, because public places were converted into equal facilities for both whites and blacks, especially after civil rights laws were passed. Winston Salem North Carolina was a good example of a place that seemed to have accepted desegregation as part of everyday life.

A political challenge during this time of prosperity came in the form of the space Race (Doc 7). America and the soviet union had a great deal of tension as a result of the Cold War. This caused a contest-like situation to see which country could outsmart the other. One main form of this was the space Race, which led to both countries fighting over who could be more advanced. Khrushchev believed that the soviet union was much better than the U.S., and felt that communism would beat out America's policy of capitalism. America was trying to create peaceful scientific structures to be sent into space, but the soviet union wanted to get ahead of the U.S. militarily. A hydrogen bomb was created in 1955, and was heavily used for propaganda, as was the device that became known as the soviet union's most famous scientific achievement, sputnik. The U.S. had to respond with its own

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

satellite.

President John F. Kennedy continued the struggle to make sure

America came out on top during the Space Race (Doc 9). A goal was

created by the U.S., which was mainly to have a man get to the moon.

Because President Eisenhower and Kennedy wanted science programs
to succeed, millions of dollars were pumped into science and math

programs. Sputnik ultimately is the reason America came up with
better programs for high school students in science and math.

Agencies such as NASA were successful as a result of better science

research. Weather satellites were also a key goal for America. New
technology was created to be sent into space and used to predict

weather patterns. These programs would lead to the completion of the

Space Race begun with Sputnik.

The 1950s should have been a time of peace and economic, political, and social prosperity. Key events such as the Montgomery Bus

Boycott and Sputnik prevented that from happening. These events led to dramatic change in America that defined the 1950s.

Anchor Level 3-A

The response:

- Develops all aspects of the task with some depth for the Montgomery bus boycott and the launching of *Sputnik*
- Is more descriptive than analytical (*Montgomery bus boycott:* each bus was different in that each driver made up his own rules; Rosa Parks is an iconic figure because she was one of the first to revolt against black inequality; with its success more African Americans began protesting and other groups formed to eliminate segregation; Winston-Salem was a good example of a place that seemed to have accepted desegregation as an everyday part of life; *launching of Sputnik:* space race led to both countries fighting over who could be more advanced; Khrushchev felt that communism would beat out capitalism; it was the Soviet Union's most famous scientific achievement and was used for propaganda; Eisenhower and Kennedy wanted science programs to succeed; Sputnik is the reason America came up with better programs for high school students in science and math)
- Incorporates some relevant information from documents 4, 6, 7, and 9
- Incorporates relevant outside information (*Montgomery bus boycott:* the NAACP was trying to end segregation in public places; Rosa Parks was arrested after refusing to move to the back of the bus; sit-ins were another form of protest that spread to the North; sit-ins eventually proved to be successful because public places were converted into equal facilities, especially after civil rights laws were passed; *launching of Sputnik:* the Cold War caused a contest-like situation to see which country could outsmart the other; the United States responded with its own satellite; agencies such as NASA were successful as a result of better science research)
- Includes some relevant facts, examples, and details (*Montgomery bus boycott:* much of Deep South continued to be segregated in 1950s; sit-ins consisted of African Americans who entered public places for whites only, sat down, and refused to leave; *launching of Sputnik:* America trying to create peaceful scientific structures to be sent into space; Soviet Union wanted to get ahead of the United States militarily; goal of the United States to get to the Moon; millions of dollars pumped into science and math programs); includes a minor inaccuracy (*launching of Sputnik:* hydrogen bomb created in 1955)
- Demonstrates a satisfactory 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 3. Although some conclusions regarding the effects of the Montgomery bus boycott are thoughtful, the discussion is primarily descriptive. A few analytical statements complement document information in the discussion of Sputnik.

World War II was a time of conflict and worry for the united States. Once it was over, Americans could practically taste a new era of prosperity and peace. But instead of a time of growth and tranquility, important events in the 1950s changed the atmosphere in America and opened up aspects that would affect the united States to the next decade and many years after. These events were milestones such as the Montgomery Bus Boycott and the launching of the Sputnik and they had many social, political and economical effects on the lives of all Americans.

The Montgomery Bus Boycott symbolized a huge step towards the Civil Rights movement. Tensions between whites and blacks were extremely high, especially in the South. With the ruling of Plessy v. Ferguson in the 1890s stating that segregation was legal if the facilities were "seperate, but equal," the line between African-Americans and white people was especially distinct. One large part of segregation was the seperation of whites and blacks on buses (Doc. 4) Blacks were to sit in the back & whites sat in the front & if a white person wanted your seat, you were instructed to move. Rosa Parks, an inspirational woman, refused to give up her seat on a Montgomery bus line & was promptly arrested. As more blacks heard about the arrest of Rosa Parks, they became inspired to take a stand against the segregation. In 1956, 75% of African-Americans who rode the Montgomery Bus Line stopped in protest (Doc 5.) Groups used carpools to get to and from work, they rode bicycles, walked, or took Negro taxis. They were willing to help each other to get by & many adopted the nonviolent point of view of Martin Luther King, Jr. As the boycott raged on, the busline had to raise prices by 50% to comensate for the

loss of African-American riders (Doc. 5) The boycott inspired blacks to protest segregation in other ways as well. Segregation of lunch counters was protested by sit-ins (Doc. 6) and people began pushing for legislation to desegregate facilities. This one event, led to marches, sit-ins, boycotts & protests across the nation that eventually led to desegregation of public facilities. The Montgomery Bus Boycott was an extremely influential & important event in American history that paved the way to equal rights for African Americans and others.

The launching of the Russian satellite Sputnik was an important event in scientific history that would open the eyes of Americans to the need for advancement in math & science. The arms race during the Cold War made both the Soviet union & the united States desperate to find the latest destructive technology to create an ultra-powerful bomb. The Soviets were also desperate to beat the united States out of any feat, (Doc 7) whether it was in nuclear warefare or in any other area of technology. To kill two birds with one stone, Soviet scientists began developing a satellite that could be placed into orbit that might eventually have military advantages. When the Soviets launched Sputník, Americans were shocked. The united States government realized that science was being neglected in our country & the only way to beat the Soviets in the space race was to improve science instruction, technology and education overall. Eisenhower launched the NDEA (national defense education act) which gave roughly \$3 billion to the devotion & improvement of science and the education system (Doc. 8) Kennedy also pumped money into a project that he thought would change the image of the united States—putting a man on the moon & returning him safely (Doc. 9) After years of research,

Anchor Paper - Document-Based Essay—Level 3 - B

the US succeeded in Kennedy's goal & we beat the Soviets to the moon. This went beyond what many thought to be possible. The race to the moon resulted in new careers, government agencies, and new businesses. The lunar landing was one of the most significant events in American history & it was sparked by the launch of Sputnik by the Soviets.

The Montgomery bus Boycott & the launching of Sputnik were key events in the change in the mood of Americans looking forward to peace & quiet after World War II. They affected the US socially, politically & economically & inspired change all across the nation.

Anchor Level 3-B

The response:

- Develops all aspects of the task with some depth for the Montgomery bus boycott and the launching of *Sputnik*
- Is more descriptive than analytical (*Montgomery bus boycott:* tensions between whites and blacks were extremely high especially in the South; African Americans became a united force willing to help each other; buses had to raise their prices to compensate for the loss of African American riders; *launching of Sputnik:* it opened the eyes of Americans to the need for advancements in math and science; it came as a shock to Americans; the United States government realized that science was being neglected in our country and the only way to beat the Soviets in the space race was to improve science instruction, technology, and education overall; it sparked the lunar landing)
- Incorporates some relevant information from documents 4, 5, 6, 7, 8, and 9
- Incorporates relevant outside information (*Montgomery bus boycott:* with the ruling of *Plessy* v. *Ferguson* in the 1890s stating that segregation was legal if the facilities were "separate but equal," the line between African Americans and whites became distinct; Rosa Parks refused to give up her seat and was arrested; many African Americans adopted the nonviolent point of view of Martin Luther King Jr.; people began pushing for legislation to desegregate facilities; *launching of Sputnik:* the Cold War arms race made the Soviet Union and the United States desperate to find the latest destructive technology; the United States succeeded in achieving Kennedy's goal and beat the Soviets to the Moon; the race to the Moon resulted in new careers, government agencies, and businesses)
- Includes some relevant facts, examples, and details (*Montgomery bus boycott:* if a white person wanted the seat African Americans instructed to move; African Americans used carpools or took Negro taxis; led to marches, sit-ins, boycotts, and protests across the nation; led to desegregation of public facilities; *launching of Sputnik:* Eisenhower launched the NDEA which gave roughly \$3 billion to improvement of science and the education system; Kennedy wanted to put a man on the Moon)
- Demonstrates a satisfactory 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 3. A historical understanding of the circumstances surrounding the Montgomery bus boycott and its wide-ranging effects complements the use of document information. The discussion of *Sputnik* primarily focuses on the use of document information and includes a thoughtful interpretation of document 9.

Vol. 2

During the early 1900s, the united States went through many events that were both beneficial and helpful to the nation. Starting with World War I that led to a generally prosperous economy throughout the 1920's, and the Great Depression that brought America to one of its lowest points, and finally World War II that helped end the Depression, many changes took place. After all the ups and downs, the American people only wanted to be up again in order to enjoy a time of peace and prosperity. Unfortunately, the Korean War and the Montgomery bus boycott interfered with that happening. At a time when all should be peaceful, these two events occurred and affected the united States greatly.

It's not surprising at all that after World War II and the Iron Curtain came down, the American people were living in fear of the Communists at home and abroad. For years they were informed of why Communism was bad and of how it must be stopped from spreading. Therefore, when North Korea attacked South Korea and they went to war with each other, President Harry Truman sent forces over to aid the democratic South. The American people were supportive of his actions since they believed it was necessary to protect another democratic country (document 1). If the North were to win, Communism might succeed in spreading in Asia and even possibly beyond. During the war, the American nation was changed immensely. The country's military was expanded and the cost expanded as well. The number of those serving jumped to over 3.2 million, while the Air Force also increased by almost double. Even more, the Navy added around 400 ships to its total, and the CIA drastically increased (document 2b). Of course, along with an

increase in the military, came a likewise increase in the casualities.

During the war, 24,281 soldiers were killed, 11,357 were missing, and 98,851 were injured (document 2a). One of the most important results of the Korean War however, was that in sparked the push for greater racial equality. In the war, African Americans fought along side with the whites. They were still faced with racism, even though Truman's Executive Order 9981 supposedly had helped to better the conditions for Negroes by requiring equal treatment. When they returned, many felt it was only right for them to be treated equally since they fought for their own country (document 3). This new spark for equality though, helped to cause even more issues as civil rights protests soon began in cities like Montogmeny, Alabama.

While the Korean War prevented Communism from spreading into South Korea, it led to difficult issues at home for American citizens. After fighting in World War II and Korea, and then returning to the United States and its segregated society, African Americans were unhappy. For example, many blacks needed to ride the buses of the Montgomery bus system every day to travel to and from work. This was just one of the segregated facilities. Negroes were forced to sit in the back at the bus driver's discretion. At different times and with different drivers the seperation line was changed. Most went along with the rules but Rosa Parks did not (document 4). She was sitting in a seat on the bus one day when she was told to give up her seat for a white person. She refused to do so and was arrested. The black community then joined together to plan the Montgomery Bus Boycott. The African Americans refused to ride the buses until they became unsegregated. Many car-pooled to their jobs and other locations to

Anchor Paper - Document-Based Essay—Level 3 - C

avoid riding the buses (document 5a). This boycott didn't really affect the bus companies since they raised their fares to make up for the money they lost. It did however, give a boost to African American taxicab companies (document 5b). Even some white people responded to desegregation in a positive way (document 6a). These changes would pave the way for the next generation to enjoy greater racial equality and more opportunities.

All in all, the united States went through a few events that prevented their dream of peace. The Korean War increased the fear of Communism at home and paved the way for racial equality. The Montgomery bus boycott helped to start to make equality a reality. Americans had to realize that their society would be constantly changing.

Anchor Level 3-C

The response:

- Develops all aspects of the task with little depth for the Korean War and the Montgomery bus boycott
- Is more descriptive than analytical (*Korean War:* for years Americans were informed of why communism was bad and how it must be stopped from spreading; with an increase in the military, casualties also increased; African Americans still faced racism even though Truman's Executive Order 9981 supposedly had helped to better conditions by requiring equal treatment; when African Americans returned many felt it was only right for them to be treated equally since they fought for their country; *Montgomery bus boycott:* black community joined together to plan it; African Americans refused to ride the buses until they were desegregated; many carpooled to avoid riding the buses; changes would pave the way for the next generation to enjoy greater racial equality and more opportunities); includes faulty analysis (*Montgomery bus boycott:* boycott did not really affect the bus companies since they raised their fares)
- Incorporates some relevant information from documents 1, 2, 3, 4, 5, and 6
- Incorporates limited relevant outside information (*Korean War:* after World War II and the Iron Curtain came down the American people were living in fear of communists at home and abroad; *Montgomery bus boycott:* Rosa Parks was told to give up her seat for a white person and she refused)
- Includes some relevant facts, examples, and details (*Korean War:* North Korea attacked South Korea and they went to war; President Truman sent forces to aid South Korea; America's military expanded; number serving jumped to over 3.2 million; 24,281 soldiers killed; *Montgomery bus boycott:* blacks forced to sit in back of the bus at driver's discretion; most African Americans went along with the rules but not Rosa Parks; Rosa Parks arrested)
- Demonstrates a satisfactory plan of organization; includes an introduction that discusses how the up-and-down experience of World War I, the Great Depression, and World War II set the stage for peace and prosperity and a conclusion that mentions the role of the Korean War and the Montgomery bus boycott in helping Americans realize that their society was constantly changing

Conclusion: Overall, the response fits the criteria for Level 3. The discussion of historical circumstances surrounding the Korean War indicates an understanding of the role played by communism in the decision of the United States to go to war. Although the effects of the Korean War and the Montgomery bus boycott rely primarily on document information, a good concluding historical reference is made in the case of the boycott.

The 1950's were an exciting decade filled with major life alternating events. World War II was finally over and people wanted change. Two significant events that happened were the Montgomery Bus Boycott and the Launching of Sputnik. These occassions made a long lasting impact on the United States.

One day in the 1950's a brave woman, Rosa Parks, refused to give up her seat to a white man on a bus and was arrested. This led to the Montgomery Bus Boycott. People were extremely unhappy with the buses. Even if there was a long seat with one single white man on it, blacks had to look for another seat & often times couldn't get a seat at all because of it (Document 4). So now, African Americans decided to boycott the buses with great success. Blacks carpooled, walked, or took taxis to the places they needed to go. About 75% of African Americans stopped using the bus. It hurt the buses a lot. Their amount of customers were drastically reduced, so they lost lots of profit and were forced to raise their fares by fifty percent, which even drove away their white customers (Document 5). This civil disobedience method of boycotting had further effects. African Americans didn't stop at boycotting buses, but other things like restaurants, movies, etc. In document 6b, it is a picture of 4 black men at an all whites diner. They often sat until they were served. Their methods of civil disobedience were highly successful and led to the desegregation of all facilities in time.

From 1945 to 1990, it was a time period called the Cold War. Both the United States and the Soviet Union were constantly trying to prove one was better than the other. When the Soviets got wind that the US was going to launch a sattelite, the Soviets, desperate to beat the

Anchor Paper - Document-Based Essay-Level 2 - A

Americans in SOMETHING, launched a satelite of their own, known as Sputnik (Document 7). In the following years, the US hustled to improve its scientific technology to match the Soviet's. Over \$3 billion dollars was poured into education, mostly scientific education and research (Document 8). It was a great thing for the united States because we were finally the first ones to the moon, which was not just a great accomplishment for a few men, but for the nation as a whole (Document 9).

America went through great prosperity even in hard times. With Lots of hard work and committment from all, the US was able to accomplish a lot. Society improved in many aspects & America made great changes for the better.

Anchor Level 2-A

The response:

- Develops all aspects of the task with little depth for the Montgomery bus boycott and the launching of *Sputnik*
- Is primarily descriptive (*Montgomery bus boycott:* people were extremely unhappy with the buses; often blacks could not get a seat because of the policy; the decision of African Americans to boycott the buses had great success; methods of civil disobedience led to the desegregation of all facilities in time; *launching of Sputnik:* the Soviet Union was desperate to beat the Americans; the United States hustled to improve its scientific technology to match the Soviets); includes faulty application (*Montgomery bus boycott:* increase in bus fares drove away white customers; boycotts of restaurants, movies, etc.; blacks sat at an all-whites diner until they were served)
- Incorporates limited relevant information from documents 4, 5, 6, 7, 8, and 9
- Presents limited relevant outside information (*Montgomery bus boycott:* Rosa Parks refused to give up her seat to a white man on a bus; method of boycotting was civil disobedience; *launching of Sputnik:* 1945 to 1990 was a time period known as the Cold War; Americans were the first ones to the Moon)
- Includes few relevant facts, examples, and details (*Montgomery bus boycott:* Rosa Parks arrested; blacks carpooled, walked, or took taxis to places they needed to go; amount of bus customers drastically reduced and led to loss of profit; *launching of Sputnik:* over \$3 billion poured into scientific education and research)
- Demonstrates a general plan of organization; includes an introduction that is a restatement of the theme and a conclusion that states the United States was able to accomplish much with hard work and commitment

Conclusion: Overall, the response fits the criteria for Level 2. Limited factual support for document information characterizes the development of the Montgomery bus boycott and the launching of *Sputnik*. Flawed conclusions weaken the responses.

After World War II Americans were looking forward to a time of peace. Though many events such as the Korean War and the Montgomery Bus Boycott made it difficult. These two events had many social, economic and political effects on the united States. The United States was involved in the Korean War During the Korean War there were many racial inequalities. Many complaints during this time period led to the NAACP to send civil rights activist lawyer to south Korea. The lawyer found that many of the punishments were more harsh towards African American soilders compared to non-African American soilders. This finding led to President Truman to desegregate the armed forces. Desegregating the forces did not end descrimination but help lead to greater equality in the forces (Doc #3). Another effect the Korean War had on Americans was many casualties of united States soilders. There were around 24,000 united States soilders who died in the Korean War, many more were wounded. A positive effect of the Korean War was an increase in many government jobs such as the C.I.A. The navy also grew in size and the united States military doubled in size (Doc 2a §

The Montgomery Bus Boycott was another event that led to some social and economic changes. One major thing that was wrong with buses was the segregation. Segregated buses had it so whites would sit up front and African Americans would sit in the back. Many African Americans did not like the rule of segregation. One African American who did not follow the segregation law was Rosa Parks.

Rosa Parks was arrested (Doc #4). After she was arrested many African Americans organized a boycott. The economic effects of the

Anchor Paper - Document-Based Essay-Level 2 - B

boycott were a decreased number in African Americans riding busses.

Another was an increase in bus fares as well as many African

American taxicabs gained more bussiness (Doc #5b). These boycotts

were a negative thing for bussines for busses. 65% of African

Americans stopped ridding busses.

After World War II many Americans wanted to return to a time of peace and for things to go back to normal. The Montgomery Bus Boycott and Korean War made it difficult to maintain peace. They had many social and economic changes.

Anchor Level 2-B

The response:

- Develops most aspects of the task for the Korean War and the Montgomery bus boycott
- Is primarily descriptive (*Korean War*: during the war there were many racial inequalities; many complaints led the NAACP to send a civil rights activist lawyer to Korea; punishments for African Americans soldiers were harsher; desegregation of the armed forces did not end discrimination but helped lead to greater equality in the forces; government jobs such as in the CIA increased; *Montgomery bus boycott:* one major thing wrong with the buses was segregation; on segregated buses whites would sit up front and African Americans would sit in the back; after Rosa Parks's arrest African Americans organized a boycott; it was negative for bus business); includes faulty and weak application (*Korean War:* Marshall's findings led President Truman to desegregate the armed forces)
- Incorporates limited relevant information from documents 2, 3, 4, and 5
- Presents no relevant outside information
- Includes few relevant facts, examples, and details (*Korean War:* many casualties to United States soldiers; about 24,000 United States soldiers died; many United States soldiers wounded; navy grew; *Montgomery bus boycott:* Rosa Parks did not follow the segregation law; bus fares increased; many African American taxicabs gained business; number of African Americans riding buses decreased); includes an inaccuracy (*Montgomery bus boycott:* 65% of African Americans stopped riding buses)
- 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 historical circumstances are not addressed for either selection. However, utilization of document information indicates an understanding of the effects of each event.

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

During the Korean War and the Montgomery bus boycott several events took place that changed the U.S. and how we did things.

During the time these events took place the united States was going through difficult times.

The Korean War took place in the 1950's. The war was caused because North Korea invaded South Korea and when asked to withdrawl they didn't. (Doc 1) Cause of this war many effects occured on the united States. More than 98,000 were wonded. 24,281 dead and 11,357 missing. (Doc 2a) Also, cause of this war the armed forces doubled to over 3.2 million. The navy expanded its number of ships also. (Doc 2b) In conclusion the Korean War had many effects on the united States and our armed forces.

The Montgomery bus boycott was based on racism especially in the South. (OI) During this time period African American people had very little to no rights. They were segregated everywhere. There were even different drinking fountains, bathrooms, and even schools for whites and blacks. (OI) Rosa Parks is one of the known leaders from this movement. She was known for not giving up her bus seat to a white person which back then you had to do. She was then arrested and sent to jail cause of this. (OI). This movement also had a lot of effects on the united States: like for the first time blacks were able to sit at the counter tops at restaurants. (Doc 6). Also the black people stopped riding all the buses which made the bus company fall short on money. (Doc 5). Cause of the blacks boycotting and Martin Luther King African Americans now have equal rights as whites.

<u> </u>			
	C		
In Conclusion cai	ise of the past of	events that occured in	the united
States makes us how	we are today.	Weither it's about our	riahts or how
			<i>J</i>

Anchor Level 2-C

we are veterans in a war.

The response:

- Minimally develops all aspects of the task for the Korean War and the Montgomery bus boycott
- Is primarily descriptive (*Korean War:* when asked to withdraw North Korea did not; *Montgomery bus boycott:* Rosa Parks arrested and sent to jail); includes faulty and weak application (*Montgomery bus boycott:* because of the boycott and Martin Luther King African Americans now have equal rights)
- Incorporates limited relevant information from documents 1, 2, 4, 5, and 6

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

- Presents little relevant outside information (*Montgomery bus boycott:* African Americans had very little to no rights at this time; African Americans were segregated everywhere such as different drinking fountains, bathrooms, and schools; Rosa Parks was known for not giving up her bus seat to a white person)
- Includes few relevant facts, examples, and details (*Korean War:* North Korea invaded South Korea; armed forces doubled to over 3.2 million; navy expanded number of ships; *Montgomery bus boycott:* blacks able to sit at restaurant counters)
- Demonstrates a general plan of organization; includes an introduction that states the Korean War and the Montgomery bus boycott were among several events that changed the United States and a conclusion that states past events have made us what we are today

Conclusion: Overall, the response fits the criteria for Level 2. While brief statements of document information form the basis of the discussion about the Korean War, some outside information indicates a limited understanding of historical circumstances surrounding the bus boycott. However, the effects of the Montgomery bus boycott are presented in a confused and disjointed manner.

The united States wanted peace and prosperity after the terrible			
events of wwii. Instead they had challenges to get by either because of			
racial segregation or other countries having disputes. Two examples of			
this are the Korean War and Montgomery bus boycott.			
The Korean War started because North Korea invaded South Korea			
(DOC 1). Then President Harry Truman ordered US forces to go and			
help South Korea government troops. Truman had paid a price though.			
There were over 125,000 wounded, missing or dead from the U.S. CIA			
stations increased in foreign countries from 7 to 47 (DOC 2a and			
2b).			
The Montgomery bus system made African Americans upset			
because they were not treated fairly. They had to sit in the back and			
away from whites (DOC 4). They didn't like how they were treated so			
they decided to boycott riding the bus. 75% of African Americans			
stopped riding the bus (DOC 5a & 5b). This brought the bus business			
to a very bad time. Throught all of there bad treatment they didn't stop			
trying to get equal rights.			
So in conclusion the Bus boycott and Korean ware both made			
barriers for the US to have peace. Even after these events there was			

always going to be something holding them back.

Anchor Level 1-A

The response:

- Minimally develops all aspects of the task for the Korean War and the Montgomery bus boycott
- Is descriptive (*Korean War:* President Truman paid a price for ordering United States forces to South Korea; *Montgomery bus boycott:* African Americans boycotted the buses because they did not like how they were being treated; despite the bad treatment, African Americans continued to try to get equal rights)
- Includes minimal information from documents 1, 2, 4, and 5
- Presents no relevant outside information
- Includes few relevant facts, examples, and details (*Korean War:* North Korea invaded South Korea; President Truman ordered United States forces to help South Korea; over 125,000 Americans wounded, missing, or dead; increase in CIA stations in foreign countries; *Montgomery bus boycott:* African Americans had to sit in the back; 75 percent of African Americans stopped riding buses)
- Demonstrates a general plan of organization; includes an introduction and a conclusion that state instead of peace and prosperity there were always going to be challenges that the United States had to face

Conclusion: Overall, the response fits the criteria for Level 1. A few facts selected from the documents indicate a limited understanding of the historical circumstances surrounding the Korean War and the Montgomery bus boycott. Effects of those events are correctly identified but with minimal explanation.

In the years following World War II, Americans wanted just two things; peace & prosperity. Events in the 1950's promised little hope of peace but showed great signs toward prosperity. Also during the 1950's racial tension also became increasingly evident. The Montgomery Bus Boycott became one of the most powerful movements into racial equality. It all started with an African-American woman named Rosa Parks. While sitting on a bus she was asked to give up her seat to a white person. When she refused she was quickly arrested and put in jail. In response to her arrest, 75% of All African American refused to ride the bus. (Doc. 5b) This marked the Start of the Montgomery Bus Boycott. The boycott's sole purpose was simple: Let anyone sit anywhere on a bus. Racial equality was one of the biggest issues of

Anchor Level 1-B

the 1950's.

The response:

- Minimally develops all aspects of the task for the Montgomery bus boycott
- Is descriptive (*Montgomery bus boycott:* racial tension became increasingly evident during the 1950s; it began in response to Rosa Parks's arrest; the purpose was to let anyone sit anywhere on a bus; it became one of the most powerful movements for racial equality)
- Includes minimal information from documents 4 and 5
- Presents little relevant outside information (*Montgomery bus boycott:* Rosa Parks was asked to give up her seat to a white person; when Rosa Parks refused to give up her seat she was quickly arrested and put in jail)
- Includes few relevant facts, examples, and details (*Montgomery bus boycott:* African Americans refused to ride the bus)
- Demonstrates a general plan of organization; includes an introduction that states events in the 1950s promised little hope of peace but showed great signs of prosperity and lacks a conclusion

Conclusion: Overall, the response fits the criteria for Level 1. Only the Montgomery bus boycott is addressed and few facts support the limited discussion of historical circumstances surrounding that event and its effects.

Document-Based Essay—Practice Paper – A

In the aftermath of the Second World War, our society was well prepared to move into a period of calmness and success. Contrarily, several events took place in the middle of the twentieth century which upset the possibilities of realizing these notions by altering many of the social, economic, and political conditions of the time. These controversial events included, but were most definitely not limiited to, the Montgomery bus boycott and the launching of the Soviet satellite Sputnik. The Montgomery bus boycott and the launch of Sputnik increased social and political tensions of the time both domestically and internationally. When Reconstruction ended and federal troops were taken out of the South, segregation became "the law of the land." African Americans such as W. E. B. DuBois tried unsuccessfully to achieve equal rights. It would take a revolution to end segregation (0.1.). Many remember Rosa Parks today as the woman behind that revolution and an instigator of the civil rights movement. In the

1950's, the bus system of Montgomery, Alabama as well as throughout the South, was strongly segregated between whites and blacks. Rosa Parks chose to challenge this arrangement and refused to give up her seat to a white man. For this, she was arrested and the civil rights movement took flight (O.I). We can tell by the commentary of Inez Baskin, a resident, that as soon as word of the arrest spread, the

foundations of the Montgomery bus boycott were laid. (Doc. 4). This would become an important coordinated movement towards the

expansion of civil rights—the first of many to follow.

The effects of the boycott were amazingly widespread. As we can see from the pages of the paper the Montgomery Adviser, the business and economic cycle of the city was completely altered. Seventy-five percent of African-Americans abandoned the bus, and eventually business declined (Doc. 5b). Negro taxicabs and carpools, on the other hand, flourished (Doc. 5a). Even though the first proposals for compromise were rejected, the boycott was ended with Montgomery changing its bus policies a little more than a year later. Soon after the Supreme Court ruled segregation on public transportation unconstitutional (O.1).

This bus boycott was only the first in a series of chain reactions.

With the successful end of the bus boycott, the next target was segregated public facilities such as restaurants. Document 6b shows us a number of college students staging a sit-in in Greensboro, NC.

These efforts led to integrated lunch counters. The bus boycott caused many new protests and resulted in many successes. This showed the African-American population that change was indeed possible.

In addition to the challenges posed to the social structure and racial tensions, many political problems were exacerbated by the Cold War. Geoffrey Perret tells us how Nikita Krushchev simply wanted an accomplishment over the united States for the sake of having defeated its fellow superpower in a not so trivial pursuit. (Doc. 7) Naturally, when Krushchev was successful with the launch of Sputnik, Eisenhower and the Americans did not want to fall behind. In turn, we came back with the National Defense Education Act which gave approximately 3 billion dollars to promote education and cultivate the minds of our future scientists (Doc. 8) and the beginnings of the race to put a man on the moon. President Kennedy saw space as our next frontier and seemed to be saying that he valued all scientific aspects

Document-Based Essay—Practice Paper – A

of that race, but satellites and weather observation were not his primary goals. He believed the true superpower would be the one to land a man on the moon, therefore taking a big step forward in superiority during the Cold War (Doc. 9). The Cold War tensions accelerated by the launch of Sputnik caused the united States to pour money into funding technology and education which would help take the united States to the lunar landing and beyond: to American astronauts living on space stations and robotic explorers on planets. This created new job opportunities and new businesses which helped expand the American economy (O.I.).

The united States hoped for prosperity in the aftermath of the Second World War. Although the united States was prosperous in many respects, social and political tensions were exacerbated with the Montgomery bus boycott and the launch of Sputnik. While the bus boycott pioneered the struggle to end prejudices and promote equality, the launch of Sputnik put the country on the defensive, placing greater emphasis on education and the development of technology to protect our interests.

One of the most important events in America's history was the rise of the military-industrial complex post wwll and the huge spending projects in the '50's and 60's. These factors transformed American society, almost as much as Reagan's spending helped to end the Cold War. Two major events of the Cold War led to this escalation in spending: Korea and Sputnik. North Korea's invasion of the democratic South Korea sparked reminders of aggression in Europe and Asia before WWII. The U.S. was able to push a resolution denouncing the invasion through the Security Council, largely because the Soviet Union was protesting the exclusion of Mao's People's Republic from the Council while recognizing the "rebel" government in Formosa. With the Soviet Union and China out of the way, the U.S. Britain, and France were able to stand up for the beleaguered South Koreans. However, as evidenced in Truman's speech in Doc 1, the DPRK refused to withdraw to the 38th parallel, as specified in the resolution. Therefore, a UN force, composed mostly of American troops and led by the U.S., was dispatched to beat back the communists. "I have ordered united States air and sea forces to give the Korean Government troops cover and support," said Truman, without asking Congress for a declaration of war. He sent a force under General Douglass MacArthur, of WWII fame. MacArthur

force under General Douglass MacArthur, of WWII fame. MacArthur launched a successful attack at Inchon, behind enemy lines, and drove the DPRK back almost to China. Unfortunately, MacArthur miscalculated and underestimated the chances of China entering the war. His actions wound up drawing China into the war, increasing

us casualties and lengthening the war.

the containment policy to Asia had another unintended consequence. With the stakes of the Cold War now higher and moving beyond Europe, the military built up dramatically. As shown in Doc 2, the U.S. army more than doubled. The Air Force added thirty wing groups and Eisenhower later began a policy of boldness backed by long-range bombers The Navy added more than 400 new ships, and the seven CIA offices in 1951 turned into forty seven by 1953 as espionage activities became more important in Cold War foreign policy. This build up made the US armed forces the most powerful in the world and also caused an economic boom at home in defense-related businesses like the aerospace industry. It also resulted in growing budget deficits. Other defense-inspired projects, like the Interstate Highway System, contributed to the national economic expansion during the 1950's and helped make the burgeoning suburban middle class possible. The military build-up post-Korea continued until the Cold War officially ended when the Berlin Wall fell during Reagan's presidency. Another important event was the Soviet launching of Sputnik. This event in the 1950's set the stage for competitive space research. According to Doc 7, the Soviets already had the technology in progress to launch their hydrogen bombs. All they had to do was make a few adjustments to their rockets to win an important propaganda battle against the West. Sending Sputnik, then a dog, and then a person into orbit would add to their prestige and help win the propaganda battle. "An orbiting satellite had obvious military possibilities," noted the Russians, and that fact seemed, at first, lost on us. So we did what we do best: Spend, baby, spend. Money was invested to improve our schools and train more professionals, training some at NASA and

Document-Based Essay—Practice Paper – B

others at labs all over the country. President Eisenhower's NDEA dramatically increased federal support for education and R+D, as shown in Doc 8. Fellowships from the program produced 15,000 Ph.D.s a year. Although the US had started behind the Soviets, it began to catch up with John Glenn's trip into orbit. "By the time of the lunar landing in 1969, NDEA alone had pumped \$3 billion into American education" and positioned the US for even bigger space achievements. And the federal spending didn't stop there. In Doc 9, JFK requested millions of dollars needed for various projects, from getting a man on the moon to launching satellites to monitor weather. This spending produced immeasurable scientific breakthroughs and also aided the growing middle class with better educational opportunities and jobs in supporting industries. It also paved the way for Ronald Reagan's Star Wars concept, an expensive effort that the Soviets could not match. The spending resulting from the Korean War and the national security concerns about the Sputnik launch had a great impact on American society and presidential decision making. It produced unexpected consequences, breakthroughs, and growing federal expenditures.

Document-Based Essay—Practice Paper – C

It was expected that after World War II, the United States could return to a state of peace and prosperity. However, the 1950s saw a number of key events that had radical effects on American society through the 1960s and afterward. Two such events were the Montgomery Bus Boycott and the launching of Sputnik. The social effects of these two events on American society continue to be significant today.

The Montgomery Bus Boycott was a result of the segregation of African Americans in the 1950s that started long before and seemed to become permanent with the Plessy V. Ferguson decision. Although blacks and whites were allowed to ride the same buses, they were not allowed to share seats. Black people were not allowed to sit with white people. If all of the "white" seats were occupied and another white person wanted to sit down, a black person would have to give up his/her seat. Document 4 is a primary source describing a black person's account of this system of segregation. The Montgomery Bus Boycott began when Rosa Parks refused to give up her seat to a white man and was arrested, giving African American's reason to boycott the Montgomery bus system and demand an end to the segregation laws. Martin Luther King Jr. successfully led this nonviolent boycott almost putting the bus company out of business.

The bus boycott had important lasting effects on the city of Montgomery and American society. According to Document 5, approximately 65% of the bus system's passengers were African American, 75% of which had stopped riding the buses by 1956. This decrease in business made it necessary for bus fare to increase from 10 to 15 cents. The boycotters set up a reliable system of taxis and

Document-Based Essay—Practice Paper - C

though some whites became violent during the boycott, the African Americans didn't give up. The boycott led to the desegregation of the Montgomery bus system by court order. It helped start a process of change that eventually showed that whites and blacks could exist side by side peacefully. The desegregation of the Montgomery bus system was a significant step toward racial equality in the united States as African Americans became more confident and willing to take a stand.

The launching of the Russian satellite Sputnik also had a significant impact on American society. The Russians launched Sputnik in response to American President Eisenhower's plan to launch a satellite in 1958 for scientific purposes. According to Document 7, Russia was desperate to beat the united States at something because capitalism and communism were in competition and they saw this as an opportunity. The united States, as seen in Document 9, responded during President Kennedy's term by spending massive amounts of money on space projects because the competition continued and he believed it would contribute greatly to science. It would be awesome if the united States managed to be the first country to put a man on the moon, so NASA scientists went to work on that project.

The launching of Sputnik had a profound effect on science and education in the United States. Less than a year after the launching, President Eisenhower signed into law the National Defense Education Act. Document 8 describes a dramatic increase in federal support for science research and education as a result of the NDEA. Over four

Document-Based Essay—Practice Paper – C

years it provided approximately \$1 billion for science research and education and gave loan money to more than 1.5 million individual college students. Science research and education flourished in the united States after the launching of Sputnik and were important reasons why President Kennedy's goals were achieved.

The effects of events during the 1950s left a lasting impression on American society. The Montgomery Bus Boycott eventually led to the end of racial segregation. The launching of Sputnik was a significant advancement in science and made a great contribution to research and education in the united States. The impressions left on American Society by these events are still affecting American society today.

Document-Based Essay—Practice Paper – D When World War II ended, Americans finally wanted to live happily and have peace & prosperity in the nation. But, the 1950 challenged Americans with all the things they had to face. One of the things that was a problem for many americans was segregation. Everything was segregated. Even the army forces. As says in document 3, African Americans recieved very harsh punishments, much harsher compared to the ones non-African people got. Also, the Montgomery bus system was a big issue. Africans were seeking for equality, but as it says in documents 4 § 5, it was really hard for them, and took a lot of time to get the equality they wanted. Another issue was that there was a big competition in advances over space projects from Soviet union. As says in document 7, the USSR tried to be more advanced that America in any way possible.

Document-Based Essay—Practice Paper – E

The 1950's were a time of great prosperity for America as a country and Americans living in it. However, certain events took place that would serve as a precursor to the turbulence and troubles of the 1950's. These events included the Korean War and the Montgomery Bus Boycott.

During the 50's, President Dwight D. Eisenhower believed in the policy of containment, or preventing the spread of communism. So after communist troops from N. Korea invaded government forces in S. Korea, the US gov't decided to intervene (doc. 1). The US sent hundreds of thousand of troops in to fight the communists, and the amount of people enrolled in the army doubled (doc. 2). The United States became discouraged when the war ended in a stalemate, with N. Korea and S. Korea divided at the 38th parallel.

Another event that disrupted the peace of the 1950's was the Montgomery Bus Boycott. Segregation had long been a part of the bus systems in the South (doc. 4). However, the boycott was sparked by the arrest of Rosa Parks. Parks had been trained for civil disobedience and was arrested for refusing to give up her seat on the bus for a white person (doc. 4). The African American community in Montgomery, led by Martin Luther King Jr., decided to boycott the buses. They would walk to work, take taxis, or carpool to get places (doc. 5). This action served as an inspiration to the rest of the civil rights movement.

The Korean War and the Montgomery bus boycott interrupted the peace and prosperity of the 1950's.

Practice Paper A—Score Level 4

The response:

- Develops all aspects of the task but discusses the Montgomery bus boycott more thoroughly than the launching of *Sputnik*
- Is both descriptive and analytical (*Montgomery bus boycott:* it would become an important coordinated movement towards the expansion of civil rights—the first of many to follow; it altered the business and economic cycle of the city; with its successful end the next target was segregated public facilities, such as restaurants; it showed African Americans that change was indeed possible; *launching of Sputnik:* Khrushchev wanted an accomplishment over the United States for having defeated its fellow superpower in a not so trivial pursuit; Kennedy seemed to be saying that he valued all scientific aspects of the space race; Kennedy saw space as the next frontier and believed the true superpower would be the one to land a man on the Moon therefore taking a big step forward in superiority during the Cold War)
- Incorporates relevant information from documents 4, 5, 6, 7, 8, and 9
- Incorporates relevant outside information (*Montgomery bus boycott:* when Reconstruction ended and federal troops were taken out of the South, segregation became "the law of the land"; African Americans such as W. E. B. Du Bois tried unsuccessfully to achieve equal rights; many remember Rosa Parks as the woman behind the revolution and an instigator of the civil rights movement; Rosa Parks chose to challenge the arrangement and refused to give up her seat to a white man; the boycott ended with Montgomery changing its bus policies a little more than a year later; the Supreme Court ruled segregation on public transportation unconstitutional; sit-ins led to integrated lunch counters; *launching of Sputnik:* it accelerated Cold War tensions; funding technology and education would help take the United States to the lunar landing and beyond; it created new job opportunities and new businesses which helped expand the American economy)
- Supports the theme with relevant facts, examples, and details (*Montgomery bus boycott:* bus system in the South segregated; Rosa Parks arrested; 75 percent of African Americans abandoned the bus and business declined; Negro taxicabs and carpools flourished; first proposals for compromise rejected; a number of college students staged a sit-in in Greensboro; *launching of Sputnik:* when Khrushchev was successful, Eisenhower and the Americans did not want to fall behind; NDEA gave approximately \$3 billion to promote education and cultivate minds of future scientists; beginnings of a race to put a man on the Moon)
- Demonstrates a logical and clear plan of organization; includes an introduction that is a restatement of the theme and a conclusion that states the bus boycott pioneered the struggle to end prejudices and promote equality and the launching of *Sputnik* put the country on the defensive, placing greater emphasis on education and the development of technology to protect our interests

Conclusion: Overall, the response fits the criteria for Level 4. Recognizing that ending segregation would require a revolution demonstrates an understanding of the Montgomery bus boycott period of civil rights. While the discussion of the *Sputnik* launching shows understanding, it would be enhanced by the inclusion of more facts and details.

Practice Paper B—Score Level 5

The response:

- Thoroughly develops all aspects of the task evenly and in depth for the Korean War and the launching of *Sputnik*
- Is more analytical than descriptive (*Korean War:* Truman sent air and sea forces to give Korean government troops cover and support; by drawing China into the war United States casualties increased and the war lengthened; espionage activities became more important in foreign policy; military buildup caused an economic boom in defense-related businesses and resulted in growing budget deficits; *launching of Sputnik:* Soviets already had the technology in progress to launch hydrogen bombs; Soviets had to make a few adjustments to their rockets to win an important propaganda battle against the West; an orbiting satellite had obvious military possibilities and that fact seemed, at first, lost on us; although the United States had started behind the Soviets it began to catch up; spending produced immeasurable scientific breakthroughs and aided the growing middle class with better educational opportunities and jobs in supporting industries)
- Incorporates relevant information from documents 1, 2, 7, 8, and 9
- Incorporates substantial relevant outside information (*Korean War*: North Korea's invasion of the democratic South sparked reminders of aggression before World War II; United States was able to push a resolution denouncing the invasion through the Security Council; United Nations force composed mostly of American troops was dispatched; Truman did not ask Congress for a declaration of war and sent a force under MacArthur; MacArthur miscalculated and underestimated the chances of China entering the war; applying the containment policy to Asia had the unintended consequence of a military buildup that continued until the Cold War officially ended; *launching of Sputnik*: it set the stage for competitive space research; sending *Sputnik*, then a dog, and then a person into orbit would add to Soviet prestige and help win the propaganda battle; John Glenn made a trip into orbit; scientific breakthroughs paved the way for Reagan's Star Wars concept)
- Richly supports the theme with many relevant facts, examples, and details (*Korean War:* North Korea refused to withdraw to 38th parallel; United States military built up dramatically, army more than doubled, air force added thirty wing groups, navy added more than 400 new ships, and 7 CIA offices turned into 47; *launching of Sputnik:* NDEA increased federal support for education and research and development; by 1969, \$3 billion pumped into American education; Kennedy requested millions of dollars for projects from getting a man on the Moon to launching satellites to monitor weather)
- Demonstrates a logical and clear plan of organization; includes an introduction and a conclusion that discusses the rise of the post–World War II military-industrial complex

Conclusion: Overall, the response fits the criteria for Level 5. Insightful document analysis is supported using historically accurate, well-integrated outside information, and demonstrates a thorough understanding of issues surrounding the Korean War and the launching of *Sputnik*.

Practice Paper C—Score Level 3

The response:

- Develops all aspects of the task with little depth for the Montgomery bus boycott and the launching of *Sputnik*
- Is more descriptive than analytical (*Montgomery bus boycott:* it was a result of the segregation of African Americans in the 1950s that had started long before; if all "white" seats were occupied and another white person wanted to sit down, a black person would have to give up his/her seat; Rosa Parks's arrest gave African Americans a reason to boycott the Montgomery bus system and demand an end to segregation laws; Martin Luther King Jr. led this nonviolent boycott; the boycotters set up a system of taxis and carpools; desegregation of the bus system was a significant step toward racial equality; *launching of Sputnik:* Russia was desperate to beat the United States at something because capitalism and communism were in competition and they saw this as an opportunity; it would be awesome if the United States managed to be the first country to put a man on the Moon; science research and education flourished and were important reasons why Kennedy's goals were achieved)
- Incorporates some relevant information from documents 4, 5, 7, 8, and 9
- Incorporates limited relevant outside information (*Montgomery bus boycott:* segregation of African Americans seemed to become permanent with the *Plessy* v. *Ferguson* decision; it began when Rosa Parks refused to give up her seat to a white man; even though some whites became violent during the boycott African Americans did not give up; *launching of Sputnik:* Kennedy believed in spending massive amounts of money on space projects because the competition continued and it would contribute greatly to science; NASA scientists went to work on the lunar project)
- Includes some relevant facts, examples, and details (*Montgomery bus boycott:* 65 percent of bus system's passengers African American; decrease in business made it necessary for bus fare to increase from 10 to 15 cents; *launching of Sputnik:* Eisenhower planned to launch a satellite for scientific purposes; NDEA provided approximately \$1 billion for science research and education and loan money to more than 1.5 million college students)
- Demonstrates a satisfactory plan of organization; includes an introduction that is a restatement of the theme and a conclusion that discusses the effects of the Montgomery bus boycott and of the launching of *Sputnik* that are still affecting American society

Conclusion: Overall, the response fits the criteria for Level 3. The recognition of *Plessy's* importance in perpetuating segregation is a good reference in the discussion of the Montgomery bus boycott. Although document information is used extensively throughout the response, some analytical conclusions about the effects of the bus boycott and *Sputnik* add to the discussion.

Practice Paper D—Score Level 1

The response:

- Minimally develops some aspects of the task for the Montgomery bus boycott and mentions the launching of *Sputnik*
- Is descriptive (*Montgomery bus boycott:* African Americans received harsher punishments than non-Africans in the armed forces; African Americans were seeking equality and it was very hard for them; it took much time for African Americans to get equality; *launching of Sputnik:* the USSR tried to be more advanced than America in any way possible)
- Includes minimal information from documents 3 and 7
- Presents no relevant outside information
- Includes few relevant facts, examples, and details (*Montgomery bus boycott:* armed forces segregated; *launching of Sputnik:* competition in space projects)
- Demonstrates a general plan of organization; includes an introduction that is a restatement of the theme and lacks a conclusion

Conclusion: Overall, the response fits the criteria for Level 1. While a reference to document 3 is used to establish the historical circumstances for segregation, there are no specific details about the Montgomery bus boycott. The statements about *Sputnik* are limited.

Practice Paper E—Score Level 2

The response:

- Minimally develops all aspects of the task for the Korean War and the Montgomery bus boycott
- Is primarily descriptive (*Korean War:* after North Korea's invasion of South Korea, the United States government intervened; *Montgomery bus boycott:* segregation had long been a part of the bus systems in the South; it was sparked by the arrest of Rosa Parks; Martin Luther King Jr. led the African American community in boycotting the buses; it served as inspiration to the rest of the civil rights movement); includes faulty application (President Eisenhower and the policy of containment in Korea)
- Incorporates limited relevant information from documents 1, 2, 4, and 5
- Presents some relevant outside information (*Korean War:* the policy of containment or preventing the spread of communism affected United States policy in Korea; the United States became discouraged when the war ended in a stalemate with North and South Korea divided by the 38th parallel; *Montgomery bus boycott:* Rosa Parks was arrested for refusing to give up her seat on the bus for a white person)
- Includes few relevant facts, examples, and details (*Korean War:* North Korea invaded South Korea; United States sent hundreds of thousands of troops to fight; number of people in the army doubled; *Montgomery bus boycott:* African Americans walked to work, took taxis, or carpooled)
- Demonstrates a general plan of organization; includes an introduction that states the Korean War and Montgomery bus boycott served as a precursor to the turbulence and troubles of the 1950s and a brief conclusion that states both events interrupted the peace and prosperity of the 1950s

Conclusion: Overall, the response fits the criteria for Level 2. A general lack of details and development characterize this response. Outside historical references, used in conjunction with document information, demonstrate an understanding of the importance of both the Korean War and the Montgomery bus boycott, but further explanation would have enhanced the effort.

United States History and Government Specifications January 2013

Part I Multiple-Choice Questions by Standard

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

Parts II and III by Theme and Standard

	Theme	STANDARDS
Thematic Essay	Government (Congressional	Standards 1, 3, 4, and 5: United
	Legislation); Civic Values;	States and New York History;
	Constitutional Principles;	Geography; Economics;
	Human Systems;	Civics, Citizenship, and
	Immigration and Migration;	Government
	Reform Movements	
Document-based Essay	Constitutional Principles;	Standards 1, 2, 3, 4, and 5:
	Citizenship; Diversity;	United States and New York
	Presidential Decisions and	History; World History;
	Actions; Science and	Geography; Economics;
	Technology; Places and	Civics, Citizenship, and
	Regions	Government

Notes:

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 January 2013 Regents Examination in United States History and Government will be posted on the Department's web site at: http://www.p12.nysed.gov/assessment/ on the day of the examination. Conversion charts provided for the previous administrations of the United States History and Government 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.forms2.nysed.gov/emsc/osa/exameval/reexameval.cfm.
- 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.