FOR TEACHERS ONLY

The University of the State of New York

REGENTS HIGH SCHOOL EXAMINATION

UNITED STATES HISTORY AND GOVERNMENT

Tuesday, June 17, 2014 — 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. Teachers may not score their own students' answer papers.

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 June 2014

Document 1a

...In any nonviolent campaign there are four basic steps: (1) collection of the facts to determine whether injustices are alive; (2) negotiation; (3) self-purification; and (4) direct action. We have gone through all of these steps in Birmingham. There can be no gainsaying [denying] of the fact that racial injustice engulfs this community. Birmingham is probably the most thoroughly segregated city in the United States. Its ugly record of police brutality is known in every section of this country. Its unjust treatment of Negroes [African Americans] in the courts is a notorious reality. There have been more unsolved bombings of Negro homes and churches in Birmingham than any city in this nation. These are the hard, brutal, and unbelievable facts. On the basis of these conditions Negro leaders sought to negotiate with the city fathers. But the political leaders consistently refused to engage in good faith negotiation....

Source: Dr. Martin Luther King Jr., "Letter from Birmingham Jail," April 16, 1963

Document 1b

During civil rights protests in Birmingham, Alabama, Public Safety Commissioner Eugene "Bull" Connor was in charge of the police and fire departments. Acting on his orders, firefighters turned their hoses on demonstrators.

Source: AP/World Wide Photos, May 1963

1 Based on these documents, what were *two* examples of racial injustice addressed by Dr. Martin Luther King Jr.?

Score of 2 or 1:

• Award 1 credit (up to a maximum of 2 credits) for each *different* example of racial injustice addressed by Dr. Martin Luther King Jr.

Examples: segregation in the city of Birmingham; unjust treatment in the courts for Negroes/African Americans; more unsolved bombings of Negro homes/churches in Birmingham than any city in the United States; refusal of political leaders to engage in good faith negotiations with Negro leaders; cruel/harsh/dangerous methods were used to stop demonstrators/fire department using fire hoses against civil rights demonstrators/Bull Connor ordering brutal use of fire hoses against African American demonstrators; use of police brutality; Negroes/African Americans not treated fairly in Birmingham; bad racial conditions in Birmingham

Note: To receive maximum credit, two *different* examples of racial injustice addressed by Martin Luther King Jr. must be stated. For example *the fire department using fire hoses against civil rights demonstrators* and *cruel/harsh/dangerous methods were used to stop demonstrators* are the same example expressed in different words. In this and similar cases, award only *one* credit for this question.

Score of 0:

• Incorrect response

Examples: racial injustice; political leaders negotiated in good faith with African Americans; fair treatment of Negroes/African Americans; desegregation of Birmingham

Vague response

Examples: it is an ugly record; Bull Connor gave orders; campaign was nonviolent; unjust; direct action

Two years after writing "Letter from Birmingham Jail," Dr. Martin Luther King Jr. was asked by an interviewer if the events that followed its publication justified the sentiments expressed in that letter.

...I would say yes. Two or three important and constructive things have happened which can be at least partially attributed to that letter. By now, nearly a million copies of the letter have been widely circulated in churches of most of the major denominations. It helped to focus greater international attention upon what was happening in Birmingham. And I am sure that without Birmingham, the march on Washington wouldn't have been called—which in my mind was one of the most creative steps the Negro [African American] struggle has taken. The march on Washington spurred and galvanized [strengthened] the consciences of millions. It gave the American Negro a new national and international stature. The press of the world recorded the story as nearly a quarter of a million Americans, white and black, assembled in grandeur as a testimonial to the Negro's determination to achieve freedom in this generation....

Source: James M. Washington, ed., A Testament of Hope: The Essential Writings and Speeches of Martin Luther King, Jr., HarperCollins

2 According to Dr. Martin Luther King Jr., what were *two* effects of his "Letter from Birmingham Jail"?

Score of 2 or 1:

• Award 1 credit (up to a maximum of 2 credits) for each *different* effect of Martin Luther King Jr's. "Letter from Birmingham Jail"

Examples: nearly a million copies of the letter were circulated in churches of most major denominations; it led to the march on Washington; raised public awareness of/focused greater attention on what was happening in Birmingham; it contributed to the momentum of the civil rights movement/encouraged more Americans to join the civil rights movement; African Americans/Negroes became more determined to achieve freedom in this generation; raised international attention; it helped give the American Negro a new national and international stature; the creative step of the March on Washington; helped strengthen consciences of millions of American with the March on Washington

Note: To receive maximum credit, two *different* effects of Martin Luther King Jrs. "Letter from Birmingham Jail" must be stated. For example, *raised public awareness of what was happening in Birmingham* and *helped to focus greater attention on what was happening in Birmingham* 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: it took attention away from Birmingham; it discouraged the civil rights movement; churches refused to circulate copies of the letter; it was a testimonial

Vague response

Examples: important things can be attributed to the letter; the story was recorded; it was essential; creative steps

...Today we are committed to a worldwide struggle to promote and protect the rights of all who wish to be free. And when Americans are sent to Viet-Nam or West Berlin, we do not ask for whites only. It ought to be possible, therefore, for American students of any color to attend any public institution they select without having to be backed up by troops....

Now the time has come for this Nation to fulfill its promise. The events in Birmingham and elsewhere have so increased the cries for equality that no city or State or legislative body can prudently choose to ignore them.

The fires of frustration and discord are burning in every city, North and South, where legal remedies are not at hand. Redress is sought in the streets, in demonstrations, parades, and protests which create tensions and threaten violence and threaten lives....

I am, therefore, asking the Congress to enact legislation giving all Americans the right to be served in facilities which are open to the public—hotels, restaurants, theaters, retail stores, and similar establishments....

Source: President John F. Kennedy, Radio and Television Report to the American People on Civil Rights, June 11, 1963

3 According to President John F. Kennedy, why should Congress pass civil rights legislation?

Score of 1:

• States a reason Congress should pass civil rights legislation according to President John F. Kennedy *Examples:* because we are committed to a worldwide struggle to promote/protect the rights of all who wish to be free; if Americans of any color/African American soldiers are sent to fight for freedom in Vietnam or West Berlin, they should have freedom at home; American students of any color should be able to attend any public institution they choose without having to be backed up by troops; it is time for the nation to fulfill its promise; the cries for equality can no longer prudently be ignored by cities/states/legislative bodies; fires of frustration/discord are burning in every city where legal remedies are not at hand; all Americans deserve the right to be served in facilities/hotels/restaurants/theaters/retail stores which are open to the public; demonstrations/parades/protests create tensions/threaten violence/threaten lives

Score of 0:

Incorrect response

Examples: to keep African Americans/whites from fighting in Vietnam/West Berlin; cries for equality had decreased; to ban/encourage demonstrations/parades/protests

Vague response

Examples: all Americans should be given the right; to prudently choose; it's part of a struggle; redress; deserved the rights

Rachel Carson, a friend of Olga Owens Huckins, was sent a copy of this letter in 1958.

To the Editor of The [Boston] Herald:

Mr. R. C. Codman, who wrote that he "is actively associated" with the Commonwealth of Mass. aerial spraying programs for alleged mosquito control, also says that state tests have proved that the mixture used—fuel oil with DDT [chemical insecticide]—last summer over Plymouth and Barnstable Counties was entirely harmless....

Dr. Robert Cushman Murphy, distinguished scientist, observed after New York State sprayed Long Island in the same way, that no fish in still waters survived. All bees in a large section of the state were killed. Indeed, evidence of the havoc wrought by all air spraying of DDT is accumulating so rapidly that Mr. Codman's placid [calm] assurance becomes absurd.

The mosquito control plane flew over our small town last summer. Since we live close to the marshes, we were treated to several lethal doses as the pilot crisscrossed our place. And we consider the spraying of active poison over private land to be a serious aerial intrusion....

The remedy of this situation [killing the mosquitoes] is not to double the strength of the spray and come again. It is to STOP THE SPRAYING OF POISONS FROM THE AIR everywhere until all the evidence, biological and scientific, immediate and long run, of the effects upon wild life and human beings are known....

Olga Owens Huckins Duxbury, 1958

Source: Adler and Adler, eds., Letters of the Century: America 1900-1999, Dial Press

4 According to this letter, what is *one* reason Olga Huckins is concerned about spraying DDT?

Score of 1:

• States a reason Olga Huckins is concerned about spraying DDT according to this letter *Examples:* after New York State sprayed Long Island, no fish in still waters survived; all bees in a large section of New York State were killed after spraying; evidence of the havoc wrought by all air spraying of DDT is accumulating rapidly; people have been treated to lethal doses of spray; spraying active poison over private land is a serious aerial intrusion; Mr. Codman's claims about DDT being harmless are inaccurate/absurd based on the evidence; the long-term effects of its usage are unknown; biological/scientific effects on wildlife and human beings are not known; it is a poison; continuing to spray DDT will wreak havoc on the wildlife and humans/they will continue to spray DDT; it wreaked havoc

Score of 0:

Incorrect response

Examples: few bees were killed in New York State after spraying; the fish population is increasing; mosquitoes were being killed; stopping the spraying; the remedy

• Vague response

Examples: it is bad; it is actively associated; the situation has a remedy

Document 5a

In *Silent Spring*, Rachel Carson warned about what might happen if the use of dangerous pesticides such as DDT continued.

...There was a strange stillness. The birds, for example—where had they gone? Many people spoke of them, puzzled and disturbed. The feeding stations in the backyards were deserted. The few birds seen anywhere were moribund [dying]; they trembled violently and could not fly. It was a spring without voices. On the mornings that had once throbbed with the dawn chorus of robins, catbirds, doves, jays, wrens, and scores of other bird voices there was now no sound; only silence lay over the fields and woods and marsh....

The roadsides, once so attractive, were now lined with browned and withered vegetation as though swept by fire. These, too, were silent, deserted by all living things. Even the streams were now lifeless. Anglers [fishermen] no longer visited them, for all the fish had died.

In the gutters under the eaves and between the shingles of the roofs, a white granular powder [DDT] still showed a few patches; some weeks before it had fallen like snow upon the roofs and the lawns, the fields and streams....

Source: Rachel Carson, Silent Spring, Houghton Mifflin, 1962 (adapted)

Document 5b

Source: L.D. Warren, *Cincinnati Enquirer*,1972, in Jerry Robinson, ed., *The 1970s: Best Political Cartoons of the Decade*, McGraw-Hill

Based on these documents, what is one possible effect of DDT on the environment?

Score of 1:

• States a possible effect of DDT on the environment based on these documents

Examples: birds would become silent/die/disappear; there would be no sound from birds; fields/woods/marshes would be silent; roadsides would be lined with browned/withered vegetation; roadsides would be silent, deserted by all living things; the streams would be lifeless; birds would have a difficult time surviving; birds would tremble and would be unable to fly; all the fish in streams would die; DDT would destroy plant/animal life; there would be a "Silent Spring"; the environment could become deserted; can accumulate/be deposited in gutters/on roofs/on lawns/between shingles; it could silence the chorus of birds

Score of 0:

Incorrect response

Examples: backyard feeding stations would be overcrowded; birds would have to wear gas masks; roadsides were attractive

Vague response

Examples: they died; deserted; it might happen; it is everywhere; there are patches

Document 6a

According to a 1970 Gallup poll, 53 percent of the American public saw controlling air and water pollution as a critical issue, up from only 17 percent five years earlier. This made the environment an important political concern for many elected officials, including President Richard Nixon.

...The great question of the seventies is, shall we surrender to our surroundings, or shall we make our peace with nature and begin to make reparations [compensation] for the damage we have done to our air, to our land, and to our water?...

We still think of air as free. But clean air is not free, and neither is clean water. The price tag on pollution control is high. Through our years of past carelessness we incurred a debt to nature, and now that debt is being called....

I shall propose to this Congress a \$10 billion nationwide clean waters program to put modern municipal waste treatment plants in every place in America where they are needed to make our waters clean again, and do it now. We have the industrial capacity, if we begin now, to build them all within 5 years. This program will get them built within 5 years....

The automobile is our worst polluter of the air. Adequate control requires further advances in engine design and fuel composition. We shall intensify our research, set increasingly strict standards, and strengthen enforcement procedures—and we shall do it now....

Source: President Richard M. Nixon, State of the Union Address, January 22, 1970

6a According to the 1970 State of the Union address, what is *one* proposal made by President Richard M. Nixon to address the concerns of environmentalists such as Rachel Carson?

Score of 1:

• States a proposal made by President Richard M. Nixon to address the concerns of environmentalists such as Rachel Carson

Examples: a \$10 billion nationwide clean waters program; putting modern municipal waste treatment plants where needed in America within 5 years; intensifying research into auto engine design/fuel composition; to set increasingly strict air pollution standards for automobiles; to strengthen enforcement procedures for automobile air pollution standards; to begin to make reparations for damages done to our air, our land, and our water; to clean up the environment/repair our environment

Score of 0:

Incorrect response

Examples: to make clean air and clean water free; ending research in auto design/fuel composition; banning automobiles; incurring a debt to nature

Vague response

Examples: make it a question; do it now; industrial capacity

Document 6b

...Silent Spring planted the seeds of a new activism that has grown into one of the great popular forces of all time. When Rachel Carson died, in the spring of 1964, it was becoming clear that her voice would never be silenced. She had awakened not only our nation but the world. The publication of Silent Spring can properly be seen as the beginning of the modern environmental movement....

Source: Vice President Al Gore, introduction to 1994 edition of Silent Spring

6b According to Vice President Al Gore, what was one effect of the publication of Silent Spring?

Score of 1:

• States an effect of the publication of *Silent Spring* according to Vice President Al Gore *Examples:* it planted the seeds of a new activism; was the beginning of the modern environmental movement; it awakened the nation/world to environmental concerns; more environmental activism occurred; made environmental activism one of the great popular forces of all time; awakened environmental activism in the United States and the world

Score of 0:

• Incorrect response

Examples: it ended environmental activism; end of the modern environmental movement; it silenced environmentalists

• Vague response

Examples: it planted the seeds; it was properly seen; it was becoming clear; an awakening; was a beginning

...It also is time to stop giving lip service to the idea that there are no battles left to be fought for women in America, that women's rights have already been won. It is ridiculous to tell girls to keep quiet when they enter a new field, or an old one, so the men will not notice they are there. In almost every professional field, in business and in the arts and sciences, women are still treated as second-class citizens. It would be a great service to tell girls who plan to work in society to expect this subtle, uncomfortable discrimination—tell them not to be quiet, and hope it will go away, but fight it. A girl should not expect special privileges because of her sex, but neither should she "adjust" to prejudice and discrimination....

Source: Betty Friedan, The Feminine Mystique, W.W. Norton, 1963

7 According to Betty Friedan, what is *one* form of discrimination experienced by women in the early 1960s?

Score of 1:

• States a form of discrimination experienced by women in the early 1960s according to Betty Friedan *Examples:* being treated as second-class citizens in almost every professional field/business/arts and sciences; urged to keep quiet when entering a new/old field; girls are expected to adjust to prejudice; they are made to feel uncomfortable by being urged to keep quiet

Score of 0:

Incorrect response

Examples: they cannot enter professional fields/business/arts and sciences; treatment as first-class citizens in every professional field; they are given/expect special privileges; stop giving lip service; loss of hope

- Vague response
 - Examples: battles are left to be fought; adjustments are made; subtle; uncomfortable
- No response

...With its impassioned yet clear-eyed analysis of the issues that affected women's lives in the decades after World War II—including enforced domesticity, limited career prospects and, as chronicled in later editions, the campaign for legalized abortion—"The Feminine Mystique" is widely regarded as one of the most influential nonfiction books of the 20th century. Published by W. W. Norton & Company, the book had sold more than three million copies by the year 2000 and has been translated into many languages.

"The Feminine Mystique" made Ms. Friedan world famous. It also made her one of the chief architects of the women's liberation movement of the late 1960's and afterward, a sweeping social upheaval that harked back to [recalled] the suffrage campaigns of the turn of the century and would be called feminism's second wave....

Source: Margalit Fox, New York Times, February 5, 2006

8 According to Margalit Fox, what is *one* issue addressed in *The Feminine Mystique* that concerned American women after World War II?

Score of 1:

• States an issue addressed in *The Feminine Mystique* that concerned American women after World War II according to Margalit Fox

Examples: enforced domesticity; limited career prospects; few opportunities to work outside the home; access to legalized abortion; women's liberation

Score of 0:

Incorrect response

Examples: many opportunities to work outside the home; unlimited career prospects; suffrage

Vague response

Examples: campaigns; social upheaval

Document 9a

DON'T iron while the strike is hot," advised the slogan of the Women's Strike for Equality. No one knows how many shirts lay wrinkling in laundry baskets last week as thousands of women across the country turned out for the first big demonstration of the Women's Liberation movement. The strike, on the 50th anniversary of the proclamation of the women's suffrage amendment, drew small crowds by antiwar or civil rights standards, yet was easily the largest women's rights rally since the suffrage protests....

Betty Friedan, whose 1963 book The Feminine Mystique is credited with reviving the feminist movement, originally called the strike at the conference of the National Organization for Women in March. As head of the hastily assembled National Women's Strike Coalition, she had predicted an impressive turnout and was not dismayed by the figures. "It exceeded my wildest dreams," Friedan said. "It's now a political movement; the message is clear. The politicians are taking heed already."...

Source: Time, September 7, 1970

9a Based on this document, what was *one* way *The Feminine Mystique* influenced the women's movement of the 1960s and early 1970s?

Score of 1:

• States a way *The Feminine Mystique* influenced the women's movement of the 1960s and early 1970s based on the document

Examples: it helped revive the feminist movement; it helped the women's movement become a political movement; it influenced politicians to pay more attention to/take heed of women's issues; it helped encourage women to gather in the largest women's rights rally since the suffrage protests; helped bring about the National Women's Strike Coalition/National Organization for Women/NOW; led to the first big demonstration of the women's liberation movement; influenced women to strike for equality

Score of 0:

• Incorrect response

Examples: it led to the woman's suffrage amendment; it ended the feminist movement; women refused to protest; exceeded her wildest dreams

Vague response

Examples: they turned out; the message became clear; National Organization for Women; impressive turnouts

Document 9b

...Many factors have contributed to that record of [women's] achievement. The reform efforts of suffragists in the nineteenth and early twentieth centuries were important, as were those of the feminists of the 1960s. American women owe a great deal to those who fought for the passage of civil rights legislation in the 1960s, particularly the Equal Pay Act of 1963 and the Civil Rights Act of 1964. Demographic and economic trends also shaped women's experiences.

The personal choices women have made are perhaps the most important and least appreciated factor in women's economic progress over the years. Decisions to enter previously male-dominated fields of education and employment, to marry and bear children later in life, to join the work force, and to leave the work force to raise children have all had an enormous effect on whether women can achieve total parity with men. Some of those choices, such as leaving the work force for a time to raise children or working part-time, have a negative effect on women's earnings. Others, such as entering previously all-male fields, have led to remarkable gains for women in the work force....

Source: Furchtgott-Roth and Stolba, Women's Figures: An Illustrated Guide to the Economic Progress of Women in America, The AEI Press and Independent Women's Forum, 1999

9b According to Furchtgott-Roth and Stolba, what is *one* factor that contributed to the economic progress of women?

Score of 1:

• States a factor that contributed to the economic progress of women according to Furchtgott-Roth and Stolba *Examples:* reform efforts of suffragists in the 19th and early 20th centuries; reform efforts of feminists of the 1960s; passage of civil rights legislation of the 1960s/Equal Pay Act of 1963/Civil Rights Act of 1964; decisions of women to enter previously male-dominated fields of education/employment; women's personal choices to marry/bear children later in life; decisions to join the workforce; demographic trend of women marrying later

Score of 0:

- Incorrect response
 - Examples: the choice to leave the workforce for a time to raise children; women working part-time; decision not to enter male-dominated fields of education/employment
- Vague response
 - Examples: their efforts were important; trends; total parity with men; doing things later; decisions made; enormous impact of children
- No response

United States History and Government Content-Specific Rubric Document-Based Question June 2014

Historical Context: During the 1960s, writers frequently reflected social conditions that influenced United States history. These writers increased public awareness of critical issues facing the nation and had an important impact on the United States and on American society. Three such writers were **Dr. Martin Luther** King Jr. ("Letter from Birmingham Jail"), Rachel Carson (Silent Spring), and Betty Friedan (The Feminine Mystique).

Task: Choose *two* writers from the 1960s mentioned in the historical context and for *each*

- Describe the historical circumstances surrounding an issue addressed by the writer
- Discuss how the writer influenced the United States and/or American society

Scoring Notes:

- 1. This document-based question has a minimum of *four* components (describing the historical circumstances surrounding an issue addressed by each of two writers and discussing the influence of each writer on the United States and/or on American society).
- 2. The description of the historical circumstances may address the specific events surrounding the publication of the writing or may address the broader issues of the topic, e.g., Dr. Martin Luther King Jr.'s response to his arrest during the Birmingham protests or his response to a century of discrimination against African Americans.
- 3. The description of the historical circumstances surrounding the issue addressed by the writer may, but is not required to, include information about the content of the writing.
- 4. The influence of the writer on the United States and/or on American society may be immediate or long term.
- 5. The discussion of the influence of the writer may be on the United States, on American society, or on both the United States and on American society.
- 6. A document may sometimes be used to address either aspect of the task, e.g., the brutality toward African Americans illustrated in document 1b may be used to describe historical circumstances surrounding the writing of "Letter from Birmingham Jail" or, after its publication, the influence of the letter on the increased coverage of the continuing brutality toward African Americans.
- 7. The influence of the writer may be discussed from differing perspectives as long as the position taken is supported by accurate historical facts and examples.
- 8. Students should not be penalized for using terms that appear in the documents in their response, e.g., historically accepted terms for African Americans.
- 9. Only two writers should be chosen from the historical context. If three writers are addressed, only the first two writers may be scored.
- 10. For the purposes of meeting the criteria of using at least four documents in the response, documents 1a, 1b, 5a, 5b, 6a, 6b, 9a, and 9b may be considered as separate documents *if* the response uses specific separate facts from each document.

Score of 5:

- Thoroughly develops *all* aspects of the task evenly and in depth by describing the historical circumstances surrounding an issue addressed by *each* of *two* writers **and** discussing the influence of *each* writer on the United States and/or on American society
- Is more analytical than descriptive (analyzes, evaluates, and/or creates* information), e.g., Dr. Martin Luther King Jr.: connects the impact of the end of Reconstruction on the civil rights of African Americans and their use of civil disobedience to achieve racial equality to the influence of King's work on expanded media coverage and to increased public support leading to presidential advocacy for the passage of civil rights legislation that promoted social, political, and economic equality; Rachel Carson: connects the impact the development of the West had on the environmental thinking of individuals and federal conservation policy during the Progressive Era to the impact her writing had on health-related environmental activism and a more expansive government regulatory role in protecting the environment from chemicals and toxic wastes
- Incorporates relevant information from at least four documents (see Key Ideas Chart)
- Incorporates substantial relevant outside information related to issues addressed by writers and their works (see Outside Information Chart)
- Richly supports the theme with many relevant facts, examples, and details, e.g., *Dr. Martin Luther King Jr.:* decision in *Plessy* v. *Ferguson;* events of Montgomery bus boycott; Southern Christian Leadership Conference; "I Have a Dream" speech; assassination of President John F. Kennedy; role of President Lyndon Johnson; terms of 1964 Civil Rights Act; terms of Voting Rights Act of 1965; *Rachel Carson:* destruction of buffalo; strip mining; efforts of John Muir; conservation efforts of Theodore Roosevelt; terms of Clean Air Act; activities of Environmental Protection Agency; banning of DDT
- 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 writer more thoroughly than for the second writer *or* by discussing one aspect of the task less thoroughly than the other
- Is both descriptive and analytical (applies, analyzes, evaluates, and/or creates* information), e.g., *Dr. Martin Luther King Jr.*: discusses the political, economic, and social inequalities that led to African American civil rights protests in cities throughout the South and the focus that King's work brought to events in Birmingham, thus encouraging national support for the civil rights movement and its legislative goals; *Rachel Carson*: discusses government conservation actions taken in response to environmental concerns generated by individuals and groups during the early 1900s and the impact of her writing on creating a new environmental public awareness, leading to support for the passage of federal and state 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 three* aspects of the task in some depth
- Is more descriptive than analytical (applies, may analyze and/or evaluate information)
- Incorporates some relevant information from some of the documents
- Incorporates limited relevant outside information
- Includes some relevant facts, examples, and details; may include some minor inaccuracies
- Demonstrates a satisfactory plan of organization; includes an introduction and a conclusion that may be a restatement of the theme

Note: If *all* aspects of the task are thoroughly developed evenly and in depth for *one* writer and if the response meets most of the other Level 5 criteria, the overall response may be a Level 3 paper.

Score of 2:

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

Score of 1:

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

Score of 0:

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

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

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.

Key Ideas from Documents 1-3

Historical Circumstances	Influence of Writer
Doc 1 —Four basic steps of nonviolent campaigns	Doc 1 —Focusing attention on attacks against civil
in Birmingham (collection of facts to determine	rights demonstrators
injustices, negotiation, self-purification, direct	Doc 2 —Wide circulation of letter in churches of
action)	most major denominations
Racial injustice in Birmingham	Focus of greater international attention on events
More thorough segregation of Birmingham than	in Birmingham
any city in United States	Calling of March on Washington (spurring and
Record of police brutality in Birmingham	galvanizing of consciences of millions; new
Unjust treatment of African Americans in	national and international stature for African
Birmingham courts	Americans; assembly of nearly a quarter
More unsolved bombings of African American	million Americans in Washington; attention of
homes and churches in Birmingham than any	world press)
city in nation	Doc 3 —Increase in cries for equality
Consistent refusal of political leaders to engage in	Impossibility for cities, states, or legislative
good faith negotiation with African Americans	bodies to ignore events in Birmingham
Attacks on civil rights demonstrators	Frustration and discord in Northern and Southern
Use of fire hoses on civil rights demonstrators in	cities where legal remedies not at hand;
Birmingham	creation of tensions, threat of violence in
Diffiningham	demonstrations, parades, and protests
	President John F. Kennedy's request to Congress
	to end segregation in public facilities—hotels,
	1
	restaurants, theaters, retail stores

Relevant Outside Information

(This list is not all-inclusive.)

Historical Circumstances	Influence of Writer
Role of Compromise of 1877	Increase in public support
Passage of state legislation restricting African	Increase in presidential commitment to equality
American civil rights (Jim Crow laws,	(Lyndon B. Johnson)
grandfather clause, literacy tests, poll taxes)	Increase in congressional commitment to equality
Narrowed scope of 14th and 15th amendments	(1964 Civil Rights Act, 1965 Voting Rights
from judicial interpretation (1883 Civil Rights	Act, 1968 Fair Housing Act, 24th amendment,
Cases, Plessy v. Ferguson)	Great Society programs)
Attempts to address issues of inequality by groups	Expansion of campaign for voting rights (SNCC
and individuals (Booker T. Washington, Du	activities, Freedom Summer, Selma March)
Bois, NAACP, Southern Christian Leadership	Growth in disillusionment with nonviolent
Conference, SNCC, CORE)	strategy (Malcolm X, Black Power, Black
Continuation of racial inequality despite	Panthers, Black Muslims)
contributions during world wars (resurgence of	
Ku Klux Klan, racial violence, resistance to	
integration)	
Growth in assertiveness of civil rights movement	
after World War II (NAACP legal challenges,	
civil disobedience, sit-ins, Freedom Riders,	
Montgomery bus boycott)	

Key Ideas from Documents 4-6

Historical Circumstances	Influence of Writer
Doc 4 —Spraying of DDT to control mosquito	Doc 6 —Control of air and water pollution
population	becoming critical issue (environment becoming
Death of fish in still waters on Long Island from aerial spraying of DDT	important political concern for many elected officials)
Death of all bees in large section of New York after spraying	Proposals by President Nixon to address concerns of environmentalists (\$10 billion to build
Lethal doses of DDT near marshes from mosquito control planes	municipal waste treatment plants, intensified research to advance automobile engine design
Aerial intrusion from spraying of active poison over private land	and fuel composition, increase in standards and enforcement policies)
Unknown effects of DDT on wildlife and humans	Planting seeds for new environmental activism
Doc 5—Possible effects of continued use of dangerous pesticides (disappearance of birds, desertion of feeding stations in backyards, trembling and inability of birds to fly, browned and withered roadside vegetation, lifeless streams, dead fish, disappearance of sounds of wildlife, difficult for birds to survive)	Beginning of modern environmental movement

Relevant Outside Information

(This list is not all-inclusive.)

Historical Circumstances	Influence of Writer
Effects of industrialization and growth of cities on	Expansion in role of government in environmental
land, air, and natural resources	protection (Clean Air Act, Environmental
Impact on environment of westward settlement	Protection Agency, banning of DDT, state
(destruction of buffalo, logging, mining,	conservation departments)
overcultivation)	Increase in individual and group efforts (Earth
Growth in public awareness of environmental	Day, Jacques Cousteau, Greenpeace, recycling
issues by individuals and groups (Gifford	programs, wildlife sanctuaries, Pete Seeger,
Pinchot, John Muir, Sierra Club)	Hudson River conservation efforts)
Activism by presidents (Theodore Roosevelt,	Inspiration for political activism on other health-
Franklin D. Roosevelt)	related environmental issues (acid rain, toxic
Increase in use of pesticides and chemicals in	wastes, Love Canal, hydraulic fracturing,
agriculture (impact on food chain)	nuclear energy, Three Mile Island, PCB
	dredging, Keystone XL pipeline)
	Reduction in pollution (unleaded gasoline,
	catalytic converter, electric car, public
	transportation)
	Growth in interest in alternative energy (wind
	turbines, solar panels)
	Debate over global warming
	Tensions between environmental activism and
	industrial development

Key Ideas from Documents 7-9

Historical Circumstances	Influence of Writer
Doc 7 —Battles to be fought for women in	Doc 7—Urging girls to fight prejudice and
America (girls keeping quiet at their jobs to	discrimination
escape notice of men; treatment of women	Doc 8 —Friedan chief architect of 1960s women's
as second-class citizens in almost every	liberation movement (feminism's second wave)
professional field, in business, and in arts	Influence on campaign for legalized abortion
and sciences; subtle, uncomfortable	Doc 9 —Revival of feminist movement (Women's
discrimination and prejudice)	Strike for Equality slogan; called for National
Doc 8 —Issues affecting women (enforced	Women's Strike Coalition at conference of
domesticity, limited career prospects, lack	National Organization for Women; women's
of access to legalized abortion)	movement becoming a political movement)
Doc 9 —Contribution of 19th- and 20th-	Economic progress of women from passage of civil
century suffragists	rights legislation in 1960s (a factor supporting
Influence of demographic and economic	Equal Pay Act of 1963, Civil Rights Act of 1964)
trends	Effect of personal choices on economic progress
	(decisions to enter male-dominated fields in
	education and employment, to marry and bear
	children later in life, to join the workforce, to leave
	the workforce to raise children; negative effect on
	women's earnings in leaving the workforce to raise
	children or working part-time)

Relevant Outside Information

(This list is not all-inclusive.)

Historical Circumstances	Influence of Writer
Achievements of women's rights movement	Increase in demands for stricter enforcement of 1964
of 19th and 20th centuries (Seneca Falls	Civil Rights Act (Equal Employment Opportunity
convention, National Woman's Suffrage	Commission, Title IX protections)
Association, 19th amendment)	More aggressive pursuit of equality with National
Expansion of employment opportunities	Organization for Women (child care, improved
during wartime but continuation of wage	image of women in media, ongoing issue of
discrimination	abortion rights, education and professional
Expectation that women would return to	opportunities, Equal Rights Amendment)
traditional roles after World War II	Reexamination of traditional societal roles of women
Limited career opportunities for women	and men (women's liberation movement, Family
(teachers, nurses, secretaries, clerks)	Leave Act of 1993, less gender segregation in
Continuation of societal emphasis on women	employment)
as wives and mothers (cult of domesticity,	Increase in political activism at local, state, and
media images, post-World War II baby	national levels (National Women's Political Caucus,
boom, suburban lifestyle, glass ceiling)	Gloria Steinem, Shirley Chisholm, Geraldine
Growth in dissatisfaction of some women	Ferraro, Sarah Palin, Hillary Clinton, Kirsten
with traditional roles	Gillibrand, Nancy Pelosi)
	Inspiration for African American and Latina feminist
	movements
	Emergence of an antifeminist movement

Writing can often bring a voice to issues most people cannot hear. In the 1960's, authors were busy at work to shed light on the wrongs of society at the time. Specifically, two writers, achieved success by calling attention to their issue. Martin Luther King Jr. wrote his "Letter from Birmingham Jail" in 1963 to reveal the hard truth of the treatment of African Americans. In addition, Rachel Carson's Silent Spring brought up the issues facing the environment in 1962. Both MLK Ir. and Carson took pressing issues of their time and brought about change down the road because of the voices they represented. While imprisoned for violating an injunction against demonstrating in Birmingham, Martin Luther King Jr. wrote about the challenges facing African Americans because all men were not treated equally. During Reconstruction amendments were passed which gave African Americans the right to vote and their citizenship rights. However, when Reconstruction ended, many could not vote because of the spread of restrictive poll taxes and segregation. Equality on paper was different from equality on real life when white southerners returned to power. At the same time the Supreme Court declared the Civil Rights Act of 1875 unconstitutional and "separate but equal" constitutional. Racial violence against African Americans increased. By the 1950s African Americans had had enough of racism in Montgomery, Little Rock, and Birmingham. In attempts to protest for their civil rights, protesters were hosed down by firefighters or stopped by other forms of police brutality (Doc 1b). Working with other civil rights leaders, Martin Luther King Jr. had tried to influence the highly racist city of Birmingham with a nonviolent campaign, but the community was resistant to change. Martin Luther King Jr.

had attempted to negotiate with Birmingham officials, however the officials refused and many protesters including Martin Luther King Jr. were arrested. (Doc. 1a) While there were few immediate effects of MLK Jr.'s letter, the text would prove as a springboard for civil rights activism. Two years after writing his letter, Martin Luther King Jr. reflected on how his words from jail had influenced events that followed. The "Letter from Birmingham Jail" would act as a magnifying glass to focus international attention on Birmingham. Along with the attention, came support. With power in numbers, Martin Luther King Jr. headed the famous march on Washington which gave a voice to the oppressed African Americans around the nation. Martin Luther King Jr. admitted that without "Letter from Birmingham Jail" support for the critical march might not have formed. (Doc. 2) With the showing of so much support for civil rights, the cause supported by the letter flowered into material for political debate. On June 11, 1963, President Kennedy gave an address concerning civil rights. JFK employed the thought that if African Americans can serve and die for our country in the military (which they had in wars throughout our history), then why can't they use the same drinking fountains as whites? To the joy of civil rights activists, JFK then asked Congress to desegregate public facilities. (Doc. 3). From a jail cell to the White House to the floor of Congress, the notion of civil rights grew in a time of great oppression and sadness for African Americans as bombings in Birmingham continued even killing little girls in church. However, thanks to "Letter from Birmingham Jail" and growing national support and the efforts of many different civil rights groups, the u.s. finally began to end

discrimination in employment and public places. The passage of the 24th amendment would finally end the poll tax.

Almost at the same time, Rachel Carson was championing a different cause. The environment of the U.S. had been taking a hit since the earliest days of Manifest Destiny and industrialization. until environmentalists such as John Muir and Theodore Roosevelt began to make people more aware of the consequences of its exploitation, many Americans didn't think very much about protecting natural resources. In the 1960s the environment was taking another hit from the pesticide DDT. Some people like Mr. R.C. Codman assured the public that DDT "was entirely harmless". However, other observations showed that DDT had killed a large amount of bees on Long Island, and contaminated people's homes close to marshes (Doc 4). To most Americans, DDT was not a concern since they did not live close to affected areas or were unaware of how dangerous it was. To shed light on the situation, Rachel Carson released her book Silent Spring in 1962 to depict the harmful effects of the pesticide. Carson conveyed the dangers that DDT posed to nature: birds were seen dying, vegetation had whithered, and fish no longer occupied the streams. (Doc. 5a) As the power of writer Carson's message spread environmental activism gained public support like the civil rights activists did after MLK Jr.'s letter. Thirty years later, vice President Al Gore would write that Silent Spring had marked "the beginning of the modern environmental movement" and given the environment a voice-a voice he added to with his message of "an inconvenient truth." (Doc. 6b) So with attention called to environmental conditions, and with bipartisan political support growing, President Nixon responded.

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

In 1970, Nixon proposed solutions to improve environmental conditions in his State of the union address. Among the ideas presented were more water treatment facilities for clean water, and an investment into researching ways to make automobiles cleaner and more fuel efficient. While conservation programs would help the environmentalist cause, Nixon's message to preserve the environment for future generations echoed Carson's goal. (Doc. Ga) Through her writing, Carson called attention to environmental issues and successfully encouraged political action. Families in Niagara Falls exposed the dangers of Love Canal and opponents of nuclear energy rallied after Three Mile Island Just as John Muir and Theodore

Roosevelt warned that natural resources were not unlimited and natural environments should be preserved for future generations,
Rachel Carson declared that our actions have consequences and nature needs to be protected.

Movements often are based off an idea. For civil rights activists, the goal was to end segregation. For environmentalists, saving the planet from damaging human activities was there goal. Thanks to the works of Martin Luther King Jr. and Rachel Carson, the civil rights and environmental movements gained ground against their opposition. Eventually, legislation gave attention to both of these issues.

Anchor Level 5-A

The response:

- Thoroughly develops all aspects of the task evenly and in depth for Dr. Martin Luther King Jr. and Rachel Carson
- Is more analytical than descriptive (*King:* tried to influence highly racist Birmingham with a nonviolent campaign but the community was resistant to change; while there were few immediate effects the letter acted as a magnifying glass to focus international attention on Birmingham; March on Washington gave a voice to oppressed African Americans; growing national support, and efforts of civil rights groups began to end discrimination in employment and public places; *Carson:* while some assured the public DDT was "entirely harmless" others showed it had killed a large amount of bees on Long Island and contaminated homes; to most Americans DDT was not a concern since they did not live close to affected areas or were unaware of the dangers; helped spread public support for environmental activism just as King did for civil rights; Vice President Gore wrote that book marked beginning of modern environmental movement and gave the environment a voice)
- Incorporates relevant information from documents 1, 2, 3, 4, 5, and 6
- Incorporates substantial relevant outside information (*King:* imprisoned for violating an injunction against demonstrating in Birmingham; amendments passed giving African Americans right to vote and citizenship rights but when Reconstruction ended many could not vote because of the spread of poll taxes and segregation; Supreme Court declared Civil Rights Act of 1875 unconstitutional and "separate but equal" constitutional; President Kennedy felt since African Americans had served in wars they should be able to use the same drinking fountains as whites; 24th amendment finally ended poll tax; *Carson:* environment taking a hit since earliest days of Manifest Destiny and industrialization; until environmentalists such as John Muir and Theodore Roosevelt began to make people more aware of consequences of exploitation many Americans did not think much about protecting natural resources; Vice President Gore added to her message with his "inconvenient truth"; families in Niagara Falls exposed dangers of Love Canal and opponents of nuclear energy rallied after Three Mile Island)
- Richly supports the theme with many relevant facts, examples, and details (*King:* racial violence against African Americans increased; protesters hosed down by firefighters or stopped by other forms of police brutality; President Kennedy asked Congress to desegregate public facilities; *Carson:* environment taking hit from pesticide DDT; President Nixon proposed solutions such as more water treatment facilities for clean water and investment into research to make automobiles cleaner and more fuel efficient)
- Demonstrates a logical and clear plan of organization; includes an introduction that discusses how King and Carson worked to shed light on the wrongs of society and bring a voice to issues people could not hear and a conclusion that states King and Carson pressed issues that eventually resulted in change by gaining ground against the opposition

Conclusion: Overall, the response fits the criteria for Level 5. An understanding that a combination of historical factors contributed to the unequal status of African Americans effectively establishes the context for King's writing as a springboard for civil rights activism. An analytic appraisal of the influence of Carson's writing is supported by insightful comparative statements that reflect a good historical understanding of the environmental movement.

In the era of the 1960's, several writers helped call attention to social issues and led movements to address them. Martin Luther King, Ir's "Letter from Birmingham Jail" helped to fuel the Civil Rights Movement for African Americans. Moreover, Betty Friedan's The Feminine Mystique restarted the feminist movement with regards to equal rights for women. Many writers helped social justice issues facing the nation to be brought to public awareness. Martin Luther King, Jr. wrote his letter in response to the long-term entrenched segregation and mistreatment of blacks in the American South. With the Compromise of 1877 finally settling the Tilden-Hayes election the Reconstruction period of the South ended, Southern white conservative governments began dismantling the social and political gains made by African Americans and continued to discriminate against African Americans by ignoring the 14th and 15th amendments. Southern citizens had to pass literacy tests and pay poll taxes to vote, and grandfather clauses allowed poor whites to vote while excluding nearly all blacks. The Supreme Court Case Plessy v. Ferguson allowed Southern states to segregate blacks and whites on the basis of 'separate but equal' facilities. Having declared segregation constitutional even more Jim Crow laws were passed in the North and the South. As time passed, black civil rights organizations such as the NAACP fought for rights, but were generally ignored. Even after numerous blacks fought for America in both world wars and the Cold War, not much changed except for integration of the military. However, in the 1950's, the NAACP's Thurgood Marshall began a legal fight for civil rights challenging segregation. The decision in the Supreme Court case Brown v. Board of Education allowed black children to

attend white schools. President Eisenhower's strong intervention in Little Rock, for nine black schoolchildren who wanted to attend a white school, but had to be guarded by federal troops, gave hope to the Civil Rights movement. All of these events helped to lead up to Martin Luther King, Jr.'s "Letter from Birmingham Jail". King's letter helped the Civil Rights movement to gain the momentum and the publicity it needed. In his letter, King was responding to the criticisms made by local religious leaders regarding the Birmingham protestors and their use of nonviolent acts. The Birmingham protestors showed their impatience with the inequality African Americans faced every day. By King's explaining his position in a calm and thoughtful way the media would see, as the protests continued, how unjustly the police of Birmingham treated African Americans, who were only taking a stand against an unjust situation (Document 1). The actions of King and the protesters at Birmingham started to bring the world's attention to the Civil Rights Movement and eventually inspired the March on Washington (Document 2). In time, the peacefulness of the movement and publicity that the movement caused finally forced President Kennedy to confront the issue and helped convince Congress to pass the Civil Rights Act (Document 3). Martin Luther King, Jr.'s letter brought a better understanding of the Civil Rights movement to the American people and encouraged it to grow and succeed. Furthermore, Betty Friedan, through her writing, brought attention to the issue of women's equality. Although the nineteenth amendment had ensured that women had the right to vote, women continued to face other kinds of injustice. The women's rights movements that

began at Seneca Falls ended with the successful guarantee of political rights in the 19th amendment but not economic equality. In the workforce, women were treated unfairly, almost like second-class citizens earning less than men and not being given opportunities for advancement (Document 7). Even though women did gain more higher-paying jobs during times of war, they were often paid less than their male coworkers. They often lost those jobs to returning veterans as soon as peace was restored. Leaving those jobs many women became dedicated homemakers, however, increasing numbers of women continued to work outside the home in the 1950s. Women continued to work as nurses, teachers, and secretaries and continued to be paid less. At the time Betty Friedan wrote her book, women were confined by what society expected of them and had limited opportunities for economic independence.

The Civil Rights Movement like the Abolitionist Movement in the 1800s made women more aware of their second-class status. By writing The Feminine Mystique, Friedan helped to call attention to the plight of white middle-class women during the 1960's. The effect her book had on women led them to form the National Organization for Women to fight discrimination and to fight for an Equal Rights Amendment. Eventually a women's Liberation Movement was formed with her as one of the leading figures in their strike for equality (Document 8). As women began to rethink their economic and social roles Congress passed such legislation as the Equal Pay Act of 1963, which helped start to even out the differences between men and women's wages. Provisions of the Civil Rights Act of 1964 were used to protect women in the job market. Not only that, but more women

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

who entered the workforce were interested in a career and in jobs that had previously only been available to men (Document 9). Betty Friedan, due to her writing and work, revitalized the feminist movement that had begun in the 1800s and still continues today.

During the 1960's, numerous writers and their works inspired movements towards social change. Martin Luther King, Jr. and Betty Friedan played a major role in the Civil Rights Movement and the Women's Rights movement, respectively. Such writers not only brought attention to these issues, but also led the movements to be successful as well.

Anchor Level 5-B

The response:

- Thoroughly develops all aspects of the task evenly and in depth for Dr. Martin Luther King Jr. and Betty Friedan
- Is more analytical than descriptive (*King:* helped civil rights movement gain momentum and publicity it needed; helped media see how unjustly police of Birmingham treated African Americans who were only taking a stand against an unjust situation; brought a better understanding of civil rights movement to the American people and encouraged it to grow and succeed; *Friedan:* at the time women confined by what society expected of them and had limited opportunities for economic independence; helped call attention to plight of white middle-class women during 1960s; more women who entered workforce were interested in a career and in jobs previously available only to men; revitalized feminist movement that had begun in 1800s and still continues today)
- Incorporates relevant information from documents 1, 2, 3, 7, 8, and 9
- Incorporates substantial relevant outside information (*King:* Southern white conservative governments ignored 14th and 15th amendments; Southern citizens had to pass literacy tests and pay poll taxes to vote; grandfather clauses allowed poor whites to vote while excluding nearly all blacks; *Plessy* allowed Southern states to segregate blacks and whites on basis of "separate but equal" facilities; after numerous blacks fought in both world wars and the Cold War not much changed except for integration of military; *Brown* allowed black children to attend white schools; President Eisenhower's strong intervention in Little Rock gave hope to civil rights movement; *Friedan:* women's rights movement begun at Seneca Falls ended with the successful guarantee of political rights in 19th amendment but not economic equality; even though women gained more jobs during times of war they were often paid less than male coworkers and often lost jobs to returning veterans; women continued to work as nurses, teachers, and secretaries and be paid less than men; book led women to form National Organization for Women to fight discrimination and for an Equal Rights Amendment; provisions of Civil Rights Act of 1964 were used to protect women in job market)
- Richly supports the theme with many relevant facts, examples, and details (*King:* responded to criticisms by local religious leaders of Birmingham protesters and the use of nonviolent acts; Birmingham protesters started to bring world's attention to civil rights movement; helped convince Congress to pass Civil Rights Act; inspired March on Washington; *Friedan:* work restarted feminist movement; women treated unfairly in workforce; women treated almost like second-class citizens; Congress passed Equal Pay Act of 1963)
- Demonstrates a logical and clear plan of organization; includes an introduction and a conclusion that states writers not only have helped call attention to social issues and but also led to the success of the movements

Conclusion: Overall, the response fits the criteria for Level 5. Historical details and analytic statements are integrated with information from the documents, demonstrating a strong understanding of the task. The development of historical circumstances and comparative linking statements for the writings of both Martin Luther King Jr. and Betty Friedan are the strength of the response.

The 1960's in America was a time of realization of the many issues that contaminated society. Through observation and research of these issues, writers, similar to abolitionist writer Harriet Beecher Stowe emerged and published books that would greatly impact American society. Just like abolitionist works these books were not exclusively written by men since two of the most influential were written by women, Rachel Carson and Betty Friedan. Carson's scientific studies of the use of modern pesticides and human interference with the environment in her book <u>Silent Spring</u> as well as Friedan's focus on the issues women still faced in America following World War II as non-equals to men in the work place captured America's interest. Both these women's works would eventually sell millions of copies, the Feminine Mystique by Friedan would sell more than three million (Doc 8) and <u>Sílent Spring</u> still influences the environmental movement (Doc 6b). Not only did their books affect the common person, but even the government acknowledged the seriousness of both issues.

John F. Kennedy was the president when <u>Silent Spring</u> was published. He loved the sea, loved to sail, and read the book with alarm. He was concerned about the environmental issues she raised. <u>Silent Spring</u>'s environmental warnings were about the impact of chemicals like DDT that could wreak havoc on an entire ecosystem. In Rachel Carson's book she forsees a world with no songbirds to wake to in the morning, no fish in the bubbling brooke and no green leaves, but instead withered brown death (Doc 5a). Her hypothesis was not without evidence as a friend of her's once wrote to the <u>Herald</u> of the issues that surround the use of chemical pesticide. Olga Huckins,

Carson's friend, describes how shortly after Long Island was sprayed, no fish that lived in still waters remained alive, as well as killing of a huge majority of bees. (Doc 4). Those warnings led to more concerns about the effects of environmental destruction. By the late 1960s the growth of the environmental movement and the strength of its supporters helped broaden political support. President Nixon called for major federal action on air and water pollution. The first Clean Air Act, which was a plan to limit air pollution caused by cars and factories, was supported by President Nixon. He believed in building more waste treatment plants in order to clean water nation wide, as well as having the government further excersice control over the pollution caused by the automobile and "intensifying" research to cleaner emissions (Doc Ga). Not only the government but conservation groups throughout America became interested in saving wildlife and waterways like the Hudson River. More thought was given to the future supply of fish. Interest in protecting endangered species like the bald eagle helped save birds and other animals from extinction. It was because of women like Huckins and Carson that the environmental issue became truly noticed, and controversial Silent <u>spring</u> led to the birth of the modern environmental movement which continues today (Doc. 6b)

Carson wasn't the only woman that was influential in the 60's, as the <u>Feminine Mystique</u> would prove. It's author, Betty Friedan was a fireball. In her book she attacked the people who would dare deprive a woman of the equal rights they deserved as citizens. While the 15th amendment gave African Americans the right to vote it did not give women the right to vote which disappointed women's rights leaders like

Susan B. Anthony. When the 19th amendment was passed women got the right to vote giving them political equality but leaving other inequalities. Many women seemed to accept lower wages and fewer educational opportunities as things that were not going to change. Friedan's writing helped drive women to pursue more rights. She states in the Mystique that women should tell new-comers to the workforce, "not to be quiet, and hope discrimination would go away, but fight it" (Doc 7). Friedan did not believe in giving women special rights, but she did insist that they be given the same rights as any man (Doc 7). This is what delegates to the Seneca Falls Convention had wanted and women still had not achieved. The Feminine Mystique was published in 1963, and was the spark that reignited the drive for feminine equality (Doc 9a). In this book Friedan tackles more than just the aforementioned issues, but also the limited career opertunities, legalizing abortions and enforced domesticity (Doc 8). Friedan was the new Susan B. Anthony and together with her new and improved declaration of women's rights, she forged a path through the political system and the courts. It was through the work of women like her that civil rights legislation such as the Civil Rights Act of 1964 and the Equal Pay Act of 1963 were passed. Her book had wide-ranging effects including igniting debate and personal thinking about women's own life choices. Through these the Feminine Mystique had a big effect on women, their families, and our culture. Naturally, opposition to many of these changes was strong. It is difficult to imagine that women would have made as much political and economic progress since 1963 without Friedan's book.

Both Friedan and Carson were amazing women who wrote books on

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

what was wrong during their time. While they wrote on different aspects of society, both of them achieved their goal of bringing attention to an issue and, even today, continue to influence events with their written word.

Anchor Level 4-A

The response:

- Develops all aspects of the task for Rachel Carson and Betty Friedan
- Is both descriptive and analytical (*Carson:* scientific studies of the use of modern pesticides and human interference with environment captured America's interest; environmental warnings about impact of chemicals such as DDT that could wreak havoc on entire ecosystem; warnings led to more concerns about effects of environmental destruction; President Nixon believed in building more waste treatment plants to clean water nationwide and having government further exercise control over pollution caused by automobiles and intensify research on cleaner emissions; environmental issue became truly noticed and controversial; *Friedan:* focused on issues women faced following World War II as non-equals to men in the workplace; attacked people who dared deprive a woman of equal rights they deserved as citizens; helped drive women to pursue more rights; did not believe in giving women special rights but did insist they be given same rights as men; through the work of women like her the Civil Rights Act of 1964 and Equal Pay Act of 1963 were passed; ignited debate and personal thinking about women's own life choices; big effect on women, their families, and our culture)
- Incorporates relevant information from documents 4, 5, 6, 7, 8, and 9
- Incorporates relevant outside information (*Carson:* President Kennedy loved the sea, loved to sail, and read her book with alarm; President Nixon supported first Clean Air Act to limit air pollution; conservation groups became interested in saving wildlife and waterways such as the Hudson River; interest in protecting endangered species such as bald eagle helped save birds and other animals; *Friedan:* while 15th amendment gave African Americans right to vote, it did not give women right to vote which disappointed women's rights leaders such as Susan B. Anthony; 19th amendment gave women right to vote giving them political equality but leaving other inequalities; many women seemed to accept lower wages and fewer educational opportunities as things that were not going to change; women still had not achieved what delegates to Seneca Falls Convention wanted; together with new and improved declaration of women's rights forged a path through the political system and the courts)
- Supports the theme with relevant facts, examples, and details (*Carson:* fish living in still waters and huge majority of bees died shortly after spraying on Long Island; led to birth of modern environmental movement; *Friedan:* more than three million copies of *The Feminine Mystique* sold; tackles limited career opportunities, legalizing abortions, and enforced domesticity)
- Demonstrates a logical and clear plan of organization; includes an introduction that discusses the influence of Carson and Friedan on American society and their similarity to abolitionist works and a conclusion that states how both Carson and Friedan were successful in bringing attention to their respective issues

Conclusion: Overall, the response fits the criteria for Level 4. Documents are used to frame the discussion of Carson's and Friedan's work. Historically accurate outside information and analytic statements are integrated into the response.

The 1960's will forever be remembered as a decade of both social upheaval and promising reform. The quiet conformity of the 1950's had given way to a decade of protest and unrest. Two movements in particular helped to define the nation's struggle against injustice throughout this time: the Black Civil Rights Movement and the women's rights movement. These movements arose in response to troublesome social conditions, and were given impetus through writers. Martin Luther King's "Letter from Birmingham Jail" and Betty Friedan's "the Feminine Mystique" were both written to protest oppressive social conditions against their respective demographic, and both had similar impacts upon American society. King's letter and Friedan's revolutionary book were written under similar social conditions. King's letter was written as a means of drawing attention to the oppressive policies of Southern state and city governments against the Negro race and the denial of their citizenship rights. Social injustice consequently resulted. King wrote the letter while imprisoned in a Birmingham, Alabama jail, an imprisonment he earned for continuing his protest and merely demanding equal rights. Birmingham was sharply racially divided, with public officials often resorting to violent measures such as hosing protestors (Doc 1b) to keep protests at bay. When photographs of dogs attacking protestors appeared in newspapers more Americans began to understand how bad things were. African Americans were not going to be discouraged. They were tired of suffering from white ínjustice such as bombings, beatings and Jim Crow laws. Some, such as Emmitt Till, had lost his life to a lynching by racist whites who

were not convicted by a white jury. King's own home was even bombed

during the Montgomery bus boycott. Although women during the 1960's were not targets of that kind of violence, they were still oppressed in different ways prompting Friedan to pen "The Feminine Mystique." Friedan believed women during the 1960's were treated as "second-class" citizens (Doc 7). Women often were expected to stay at home and if they worked outside the home they frequently were paid lower wages for equal work or were refused employment due to their gender. Few had the chance to become lawyers or doctors and very few had been elected to political office. Women were not able to take full advantage of the freedoms of America, similar to the disadvantages faced by African-Americans. Although King and Friedan heralded different movements, the dissatisfaction that led to their writings were comprable and had been around a long time.

The literary works of King as well as Friedan both led to a greater awareness of their movements and a revitilazation of them. King's letter had grieved the social injustices inflicted upon Negros as they protested for equal rights during the 1960's (Doc 1a). However, many people had turned a blind eye to the discrimination until the Birmingham protests. With the letter's publication, the reasons for the civil rights movement became much more publicized and understood, with nearly a million copies of the letter circulating the country (Doc 2). The letter did not fall on deaf ears, but rather strengthened the movement as more demonstrations and sit-ins occurred throughout the country. African—Americans feeling empowered decided to organize the Washington March, in which King delivered his "I have a dream speech" which won the hearts of many to the civil rights cause. King's letter also contributed to President John F. Kennedy's official endorsment of the

civil rights movement (Doc 3). With the president's support, the movement gained its most powerful ally, the US government. This would eventually lead to the passage of the Civil Rights Act of 1964, the civil rights' movement's greatest victory since Reconstruction. Friedan's book had a similar bolstering effect on the feminist movement. "The Feminine Mystique" is credited with sparking the Second Feminist Wave (Doc 8). Women had been given new hope by Friedan's book as they began thinking about their own lives and decided they wanted to continue to push issues that were important to them. Inspired by Friedan, women took bold action such as organizing strikes for equality (Doc 9a) and daring to enter maledominated fields (Doc 9b). More women ran for political office and became advocates for women's issues. Over time, Friedan's book has given more women from many different backgrounds the rallying point they needed, and empowered them to work to remedy their situation. It helped them build their confidence to take a stand against all forms of discrimination and choose independent lives and careers. They became astronauts, Supreme Court judges, and military commanders. The "glass ceiling" was there to be broken. King's letter as well as Friedan's book empowered their respective movements to keep driving forward while establishing a greater public presence for both groups.

Martin Luther King Jr and Betty Friedan were both great reform writers in the 1960's. The two had the courage and leadership skills to inspire people to rise up together against great social injustices. The works of these writers helped define the civil rights and feminist movements, making the movements two of the most powerful in the

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

1960's. The 1960's was defined by protest, protest that was greatly influenced by the writings and actions of Reverend King and Betty Friedan.

Anchor Level 4-B

The response:

- Develops all aspects of the task for Dr. Martin Luther King Jr. and Betty Friedan
- Is both descriptive and analytical (*King:* Birmingham racially divided with public officials often resorting to violent measures such as hosing protesters to keep them at bay; when photographs of protesters being attacked appeared in newspapers more Americans began to understand how bad things were; African Americans were tired of suffering from white injustices such as bombings, beatings, and Jim Crow laws; many people turned a blind eye to discrimination until Birmingham protests; with its publication, reasons for civil rights movement became more publicized and understood; empowered African Americans to organize a march on Washington; contributed to Kennedy's endorsement of civil rights movement, giving it a powerful ally; *Friedan:* believed women during 1960s were treated as second-class citizens; women not able to take full advantage of freedoms of America similar to disadvantages faced by African Americans; credited with sparking second feminist wave; gave women new hope as they began thinking about their own lives; empowered women to work to remedy their situation)
- Incorporates relevant information from documents 1, 2, 3, 7, 8, and 9
- Incorporates relevant outside information (*King:* drew attention to oppressive policies of southern state and city governments against African Americans and denial of citizenship rights; imprisoned for continuing his protest and demanding equal rights; Emmet Till had lost his life to lynching by racist whites not convicted by a white jury; home bombed during Montgomery bus boycott; strengthened movement as more demonstrations and sit-ins occurred throughout country; "I Have a Dream Speech" won hearts of many to civil rights cause; Civil Rights Act of 1964 was movement's greatest victory since Reconstruction; *Friedan:* women were often expected to stay at home and if they worked outside home frequently paid lower wages for equal work or refused employment due to gender; few had chance to become lawyers or doctors, and very few elected to political office; more women ran for political office and became advocates for women's issues; helped women build confidence to take a stand against all forms of discrimination and choose independent lives and careers; women became astronauts, Supreme Court judges, and military commanders; "glass ceiling" was there to be broken)
- Supports the theme with relevant facts, examples, and details (*King:* imprisoned in a Birmingham jail; nearly a million copies of letter circulated; *Friedan:* women organized strikes for equality and dared to enter male-dominated fields)
- Demonstrates a logical and clear plan of organization; includes an introduction that discusses the quiet conformity of the 1950s that had given way to a decade of protest and a conclusion that states King and Friedan had the courage and leadership skills to inspire people to rise up together against social injustices

Conclusion: Overall, the response fits the criteria for Level 4. The inclusion of a comparative element in the discussion of both aspects of the task is good; however, that comparison focuses primarily on the individual aspects of each movement. Conclusions about the influence of both King and Friedan reflect thoughtful document analysis.

In the 1960's, the united States experienced some radical social reforms, following a series of the influential reform movements. Often labelled as "the stormy 60's", the united States in the 60's underwent dynamic reinvention with the leadership of progressive-minded public figures such as Doctor Martin Luther King Jr. and Betty Friedan. As representatives of the Civil Rights Movement and the Second Wave of Feminism, they reminded the nation about how the basic rights of individuals were being violated and urged politicians to make necessary changes to end unequal treatment.

After the Civil War, African-Americans gained their constitutional rights and became free as they had long wished. However, gaining voting rights and becoming citizens guaranteed by amendments did not mean the permanent change they had hoped for. Despite the abolition of slavery, racial discrimination and segregation were still inherent throughout the South and in some other sections of the country as well. Jim Crow laws ensured that the "seperate but equal" code was enforced in many areas of public life and was made legal in the Plessy V. Ferguson case. Blacks fought in separate units during the First and Second World War. After fighting for democracy they returned to an undemocratic America, racial tensions, and poll taxes. By the 1950s and 1960s physical violence towards the African Americans who protested was very common during the Freedom Rides and events in Birmingham. Complete abolition of racism was impossible but the emerging of Dr. Martin Luther King Jr. and his message helped African Americans join together to reclaim their constitutional rights. In his famous "Letter from Birmingham Jail", King addresses the issue of oppression African-Americans faced daily

and the lack of a political willingness to work towards a remedy for these problems. The Letter became extremely influential amongst his fellow black Americans; it was a major source of inspiration for the March on Washington, which became the largest civil rights demonstration and as Doctor King said was one of "the most creative steps" that African Americans ever took. The Birmingham struggle helped move President Kennedy to decide to promote a Civil Rights Act that would hopefully end segregation in all public places. Once accomplished, the Civil Rights Act of 1964, in a way, was the doorway for voting and reforms in other areas of the united States society including more rights for women as a result of the Feminist movement.

Since colonial times women were often seen as inferior to men and had fewer legal rights. Although education and employment opportunities outside the home increased for women in the 19th century the united States remained a male-dominated society into the 20th century. "The Feminist Mystique" written by Betty Friedan was a direct hit on the male-dominated society of America. Prior to the publication of this book, women in America did have the right to vote in part because of their contributions during World War I; but the equality was not present in many other upsets of the society.

Although they had worked at men's jobs during the war they didn't receive the same pay. The same thing happened during and after World War II. Patriarchic values continued to limit women's full access to certain schools and professions. While it seemed to some that the right place for women was at home there were women who wanted to be doing something else. In her book, Friedan decrees that, "a girl should not

Anchor Paper - Document-Based Essay—Level 4 - C

expect privileges because of her sex, but neither should she adjust to prejudice and discrimination." The Women's Rights Movement was not over. Her cries for true gender equality were met with a large number of women who absolutely understood the sentiment she was expressing. Women should be able to do any job or go to any school they were qualified for As a result, just like the Civil Rights

Movement, the Feminist movement sparked the famous event named "Women's Strike for Equality", which exhibited their firm desire to gain equality. Since then, the united States certainly has become a far more generous place for women. In most cases women can make equal pay for equal work and they are no longer expected to be quiet and not stand up for themselves. Some women now make more than their husbands and run big companies.

What the publication of "Letter from Birmingham Jail" and "The Feminist Mystique" achieved are remarkable. Changes they brought were not instantaneous, but gradual, permanent, and critical. The current and future generations of African Americans and women will live in a fairer world, the foundations of which were laid by the courageous spirit of people like Doctor King and Betty Friedan.

Anchor Level 4-C

The response:

- Develops all aspects of the task for Dr. Martin Luther King Jr. and Betty Friedan
- Is both descriptive and analytical (*King:* gaining voting rights and becoming citizens guaranteed by amendments did not mean permanent change African Americans had hoped for; physical violence towards African Americans who turned to protests were common during the Freedom rides and events in Birmingham; complete abolition of racism was impossible but the emerging of Dr. Martin Luther King Jr. and his message helped African Americans join together to reclaim their constitutional rights; addressed issue of oppression toward African Americans and lack of a political willingness to work toward a remedy for problems; Birmingham struggle helped move President Kennedy to promote civil rights legislation that would hopefully end segregation in all public places; *Friedan:* direct hit on male-dominated society of America; while it seemed to some that right place for women was at home there were women who wanted to be doing something else; women's rights movement not over; women should be able to do any job or go to any school they were qualified for; United States has become a more generous place for women as in most cases they can make equal pay for equal work)
- Incorporates relevant information from documents 1, 2, 3, 7, and 9
- Incorporates relevant outside information (*King:* despite abolition of slavery racial discrimination and segregation still inherent throughout South and in other sections of country; Jim Crow laws ensured that "separate but equal" code enforced in many areas of public life and made legal in *Plessy v. Ferguson;* blacks fought in separate units during World War I and II; after fighting for democracy blacks returned to an undemocratic America, racial tensions, and poll taxes; Civil Rights Act of 1964 a doorway for voting and reforms in other areas of society; *Friedan:* since colonial times women often seen as inferior to men and had fewer legal rights; although education and employment opportunities increased for women in 19th century United States remained a male-dominated society into 20th century; women did have right to vote in part because of contributions during World War I; although women worked in men's jobs during World War I and II they did not receive the same pay; patriarchic values continued to limit women's full access to certain schools and professions; some women now make more than their husbands and run big companies)
- Supports the theme with relevant facts, examples, and details (*King:* major source of inspiration for March on Washington which became largest civil rights demonstration; *Friedan:* sparked "Women's Strike for Equality")
- Demonstrates a logical and clear plan of organization; includes an introduction that discusses that in the 1960s the United States underwent dynamic reinvention with the leadership of progressive minded people such as King and Friedan and a conclusion that discusses that changes brought by King and Friedan were not instantaneous but gradual, permanent, and critical

Conclusion: Overall, the response fits the criteria for Level 4. The discussion of circumstances surrounding civil rights and women's rights demonstrates a good historical understanding of the issues that led to the writings. Additional facts and details in the treatment of both King's and Friedan's influence would have enhanced the analytic component.

Vol. 2

Throughout history writers have been helping shape people's views on different ideas. During the 1960's writers such as Martin Luther King Jr., Rachel Carson and Betty Friedan have influenced the way people look at different issues. They all helped the nation realize that standing up for what you believe in could make a difference in the nation. They increased public awareness through participation in key events during the 1960's. Martin Luther King Jr.'s "Letter from Birmingham Jail" and Betty Friedan book - The Feminine Mystique had a huge role in shaping the nation in the 1960's.

Reverend Dr Martín Luther King Jr believed the best way to achieve equal rights was through ongoing nonviolent protest. He believed the first amendment gave civil rights demonstrators the right to peacefully protest. He refused to end the protest in Birmingham and was arrested. He accepted his punishment and went to jail. While in a Birmingham jail Martin Luther King Ir wrote one of the most famous letters ever written in history - "Letter from Birmingham Jail." In document 1a Martín Luther King Jr explains in his letter the four basic steps to nonviolent campaigns. The four steps were to know the facts about the injustice, negotiation, self purfication and direct action. In his letter he states the facts about unjust treatment of African Americans, why negotiations failed, and why protest was important. Even when so much violence was occuring in the US over civil rights and racial segegation Martin Luther King Jr sought a peaceful way to make his point. Many African Americans believed they had a right to freedoms guaranteed in the US constitution - the same freedoms white men had. African Americans such as the Tuskegee Airmen fought in World War II for protecting other's

freedoms and rights. When they returned home they faced segregation. Wilson issued an executive order to end segregation in the army but many African Americans in the US saw that as just a beginning and joined the civil rights movement. Martin Luther King Jr's "Letter from a Birmingham jail had a huge influence on many people. In document 2 Martín Luther King Jr tells an interviewer that the March on Washington would probably not have occured if Birmingham had not occured and had not been explained in his letter March on Washington was the largest walk protesting racial segregation. African Americans and white walked on the March on Washington from the Washington Monument to the Lincoln Memorial. During the March Martin Luther King Jr delivered his "I have a dream" speech about equality, brotherhood, and peace which had a big effect on people's feelings about civil rights. unfortunately he was later killed in Memphis while trying to support striking workers. Even though Martin Luther King Ir did not see the official end of racial segregation his ideas about civil disobedience written in "Letter from a Birmingham" will never be forgotten. The letter played an important role in the success of the civil rights movement. Betty Friedan's the Feminine Mystique was a major book increasing the nation's awareness of the unequal rights and restrictions women faced. During world war II women were needed to enter the workforce, especially factories. Many women answered the call and liked their jobs and higher pay scale. But when the war ended the women were expected to leave the workforce and give men their jobs back. Although many women wanted to leave the workforce and be at home with their families others wanted to work. Some workplaces did

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

not welcome women and when they did they paid them less. According to document 7 Betty Friedan explains that in many professional fields, in bussiness, arts, and science women are treated like second class citizens. They were not given equal pay for the same job and many men would get hired before women. According to document 8 Betty Friedan's The Feminine Mystique led to calls for more rights just as the suffragists movement did earlier. Congress began to respond. Title IX was passed that gave women scholarship money to play sports in college. Women were treated more fairly in college admissions. Many women would finally be paid on a more equal basis with men after the Equal Pay Act was passed. Betty Friedan had a lasting impression on the womens movement.

Martin Luther King Jr and Betty Friedan helped shape the civil

Martin Luther King Jr and Betty Friedan helped shape the civil rights and womens movements. Without these letters and books Civil Rights for African Americans and women may have not been achieved. Martin Luther King Jr and Betty Friedan helped shape public awareness on key events in the 1960's.

Anchor Level 3-A

The response:

- Develops all aspects of the task with little depth for Dr. Martin Luther King Jr. and Betty Friedan
- Is more descriptive than analytical (*King*: believed best way to achieve equal rights was through ongoing nonviolent protest; stated facts about unjust treatment of African Americans, why negotiations failed, and why protest was important; even when so much violence was occurring over civil rights and racial segregation he sought a peaceful way to make his point; March on Washington probably would not have occurred if Birmingham had not occurred; played important role in success of civil rights movement; *Friedan*: played a major role in increasing nation's awareness of unequal rights and restrictions women faced; women not given equal pay for same job and many men would get hired before women; led to calls for more rights just as suffragist movement did earlier; many women were finally paid on a more equal basis after Equal Pay Act passed)
- Incorporates relevant information from documents 1, 2, 7, and 8
- Incorporates relevant outside information (*King:* believed first amendment gave civil rights demonstrators right to peacefully protest; refused to end protest in Birmingham and was arrested; many African Americans believed they had a right to freedoms guaranteed in the Constitution; Tuskegee Airmen fought in World War II to protect others freedoms and rights and when they returned home faced segregation; "I Have a Dream" speech about equality, brotherhood, and peace; killed in Memphis while trying to support striking workers; *Friedan:* during World War II women needed to enter workforce especially in factories; many women liked their jobs and higher pay scale during World War II; when war ended women were expected to leave workforce and give men their jobs back; although many women wanted to leave workforce and be at home with their families others wanted to work; some workplaces did not welcome women and when they did paid them less; Title IX gave women scholarship money to play sports in college; women treated more fairly in college admissions)
- Includes some relevant facts, examples, and details (*King:* African Americans and whites walked in March on Washington; *Friedan:* explained in many professional fields, in business, arts, and science women treated as second-class citizens); includes a minor inaccuracy (*King:* Wilson issued an executive order to end segregation in army)
- Demonstrates a satisfactory plan of organization; includes an introduction that discusses writers increased public awareness through participation in key events during the 1960s and a conclusion that states without the writings of King and Friedan civil rights for African Americans and women may not have been achieved

Conclusion: Overall, the response fits the criteria for Level 3. While document information is presented in a limited straightforward style, supportive outside historical references indicate an understanding of the issues addressed by King and Friedan. More thorough explanations of each writer's influence would have strengthened the discussion.

During the 1960's, writers such as Dr. Martin Luther King Jr. and Rachel Carson worked tirelessly to raise awareness of problems found in the United States. Dr. King's "Letter from Birmingham Jail" increased public awareness of racism and Carson's Silent Spring increased public awareness of the dangers of pesticides. Both made an impact on American society in exposing their respective issues. It is due to writers such as these that unjust social conditions and unhealthy environmental choices that would be considered commonplace in the 1960's are seen far less in todays America. Dr. King fought an admirable fight against racism in the deep South. Since the institution of slavery had been abolished, Southerners struggled to hold on to their close-minded and segregated way of life. In places like Birmingham, non-violent protestors who were fighting against Jim Crow segregation were often violently treated. Birmingham fought back against change. Dr. King wanted the world to know of injustice so the reasons for protesting would be better understood. For this reason he wrote "Letter from a Birmingham Jail." In this letter, he explains the racism, segregation and injustice that African Americans experienced had long been part of life in Birmingham and elsewhere. He reveals that attempted negotiations with politians have fallen on deaf ears. (Doc 1a). Since there had been no improvement in their situation African Americans had to take matters into their own hands and peacefully protest. Fortunately, this Letter made its way around, drawing national and international attention and leading to the March on Washington. (Doc 2) Dr. King had an immeasurable influence on American society. As the leader of a civil rights movement, he opened the eyes of many, and made

injustice impossible to ignore. Throughout his life, he was dedicated to his cause and was known for his impassioned speeches that inspired not only civil rights protestors but people all over the world who were fighting for their rights. After his assasination, many mourned, and some pushed harder after his death for the cause that Dr. King had believed in. Although some of his goals had been achieved, there was more left to do.

Rachel Carson fought for environmental protection. Mosquito control programs were being implemented with many possible negative side effects on the environment, such as the death of fish living in still water (Doc. 4) In Silent Spring, Carson observes the absence of birds in the spring, lifeless streams that were once filled with fish, and withered vegetation where it once flourished. (Doc. 5a) She blamed it on the use of pesticides. Silent Spring's popularity brought a new activism and a new attitude toward the use of pesticides and appreciation for environmental issues of all kinds. (Doc 6b) As the population of America grew concerned about these issues, politicians began to address stances and plans about the mistreatment and disregard of the environment. Clean water and air became priorities as more people became concerned about environmental problems. In recent years, the issue of global warming has been thoroughly debated in polítics and frequently discussed especially when weather extremes occur. Global warming is seen by some as harmful to people and nations. High carbon dioxide levels and severe drought are environmental problems of the 21st century. Despite specific disagreements many Americans agree with Rachel Carson that protecting the environment matters.

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

The reflection of social conditions in the 1960s by writers is an important cause of creating and increasing activism. If it were not for writings like those of Carson and Dr. King, the awareness and activism toward their respective injustices may not have been as great.

Anchor Level 3-B

The response:

- Develops all aspects of the task with little depth for Dr. Martin Luther King Jr. and Rachel Carson
- Is more descriptive than analytical (*King:* Birmingham fought back against change; wanted world to know of injustices so reasons for protesting would be better understood; explained racism, segregation, and injustice African Americans experienced had long been part of lives; opened eyes of many and made injustice impossible to ignore; speeches inspired not only civil rights protesters but people all over the world fighting for their rights; although some goals were achieved there was more to do; *Carson:* mosquito control programs implemented with many possible negative side effects on environment; blamed absence of birds in spring, lifeless streams, and withered vegetation on use of pesticides; brought a new activism and attitude toward use of pesticides and appreciation for environmental issues; politicians began to address plans about mistreatment and disregard of environment; despite specific disagreements many Americans agree that protecting the environment matters)
- Incorporates some relevant information from documents 1, 2, 4, 5, and 6
- Incorporates relevant outside information (*King:* since institution of slavery abolished Southerners struggled to hold on to close-minded and segregated way of life; nonviolent protesters fighting against Jim Crow segregation; pushed harder after his death for the cause; *Carson:* global warming thoroughly debated in politics and frequently discussed especially when weather extremes occur; global warming seen by some as harmful to people and nations; high carbon dioxide levels and severe drought are environmental problems of 21st century)
- Includes some relevant facts, examples, and details (*King:* leader of civil rights movement; nonviolent protesters often violently treated; led to national and international attention and March on Washington; *Carson:* fought for environmental protection; increased public awareness of dangers of pesticides)
- Demonstrates a satisfactory plan of organization; includes an introduction that states it is partly due
 to writers such as King and Carson that unjust social conditions that were considered commonplace
 in the 1960s are seen far less in today's America and a conclusion that discusses writers'
 reflections of social conditions in the 1960s were an important cause of creating and increasing
 activism

Conclusion: Overall, the response fits the criteria for Level 3. While an understanding of the civil rights issue is demonstrated, the discussion is somewhat repetitive and would benefit from further explanation. Although the treatment of historical circumstances surrounding environmental issues relies on document information, the discussion of influences of Carson's writing includes some examples of contemporary concerns. Further development would have strengthened this response.

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

The 1960s was a time for minorities in the US to gain freedoms and rights previously denied them. Two of the most prominent minority movements at this time were those of blacks and women. Influencing the Civil Rights Movement, author Dr. Martin Luther King Jr. wrote "Letter from Birmingham Jail," citing the actions which needed to be taken by blacks to gain equality. Similarly, Betty Freidman influenced the feminist movement of the 1960s with her work The Femine Mystique, citing problems for women in the workplace. Both strongly influenced the actions and subsequent rights of these groups.

Many problems faced blacks in the twentieth century. The Jim Crow laws legalized segragation, and organizations like the Ku Klux Clan made the lives of blacks very dangerous. In "Letter from Birmingham Jail" (document 1), Martin Luther King discusses actions which had to be taken by blacks to gain equality. Just waiting to be given their equal rights was not a choice because they had already waited a long time. He cites the appeal to the local government in Birmingham, which he said had refused to listen or change any of their discriminatory ways. This letter increases national awareness of racial problems in the South and the need for African Americans to fight prejudice, and it eventually leads to the famous March on Washington according to document two. This march is where Martin Luther King Jr. gives his "I have a dream" speech and inspires many blacks in the country to protest for equal rights. This march came at the end of a decade of civil disobedience and victories for blacks, such as Rosa Parks and others in Montgomery earning the right for blacks to sit anywhere on a bus. The early Civil Rights Movement was also

successful in reversing Plessy vs Fergusun, with Brown vs. Board of Education which ended the "separate but equal" precedent, and began the integration of public schools, leading to the problems which are cited in document three. Because troops were sometimes required for black children to attend white schools, President Kennedy shows his support for civil liberties by imploring Congress to end segration of public facilities. Much of this change in the racial climate of the US was brought about by Martin Luther King's "Letter from Birmingham Jail" and civil rights laws that helped make African Americans more equal citizens.

Another author with great influence in the 1960s was Betty Freidman, who wrote The Feminine Mystique. According to document 7, this work discussed many problems still faced by women including discrimination in the workplace. During WW II, there was a great demand for women to work in factories to replace men who had gone to war. After WW II, however, demand went down and men saw women as a threat in the workplace and as a threat to their jobs. Many women who worked in wartime industries did not want to leave their jobs. The Feminine Mystique discusses the indignity of the postwar mentality that women should be quiet if they worked in professional fields and subserviant to men. According to document 8, this work went on to fuel "a second wave of feminism" creating some social upheaval as more women questioned what was expected of them. As this document was written by a woman, she may have exaggerated Freidman's influence to give credit to a woman for helping bring about a natural change in society that might have happened anyway. Before Freidman's writing, women might have been more intimidated

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

and wore skirts in the workplace to maintain their identity, but the writing did lead to more women realizing there were many different ways of thinking about their jobs. Eventually, this book influenced many women's personal choices and increased attention on working to end inequality. Changing attitudes and civil rights legislation resulted in an improved economic and social climate for women (document 9). Betty Freidman did much to influence feminism in the 1960s with her book The Feminine Mystique.

Both Betty Freidman and Martin Luther King directed social reform in the U.S in the 1960s. Both brought about movements which led to more equality for minority groups. Freidman influenced women and King influenced blacks, but both contributed to the less hostile social climate of America today.

Anchor Level 3-C

The response:

- Develops all aspects of the task with little depth for Dr. Martin Luther King Jr. and Betty Friedan
- Is more descriptive than analytical (*King:* waiting to be given equal rights not a choice for blacks as they had already waited a long time; increased national awareness of racial problems in South and need for African Americans to fight prejudice; President Kennedy implored Congress to end segregation of public facilities; civil rights laws helped make African Americans more equal citizens; *Friedan:* problems of women included discrimination in workplace; postwar mentality that women should be quiet if they worked in professional fields and be subservient to men; some social upheaval created as more women questioned what expected of them; changing attitudes and civil rights legislation resulted in improved economic and social climate for women; influenced many women's personal choices and increased attention on working to end inequality)
- Incorporates some relevant information from documents 1, 2, 3, 7, 8, and 9
- Incorporates relevant outside information (*King:* Jim Crow laws legalized segregation and organizations such as Ku Klux Klan made lives of blacks dangerous; "I Have a Dream" speech at March on Washington inspired many blacks to protest for equal rights; Rosa Parks and others in Montgomery earned right for blacks to sit anywhere on a bus; early civil rights movement successful in reversing *Plessy v. Ferguson* with *Brown v. Board of Education* which ended "separate but equal" precedent and began integration of public schools; *Friedan:* during World War II great demand for women to work in factories to replace men who had gone to war; after World War II men saw women as a threat in workplace; many women who worked in wartime industries did not want to leave jobs)
- Includes some relevant facts, examples, and details (*King:* eventually led to March on Washington; *Friedan:* influenced feminist movement of 1960s; fueled a second wave of feminism)
- Demonstrates a satisfactory plan of organization; includes an introduction that discusses that the 1960s was a time for minorities in the United States to gain freedoms previously denied to them and a conclusion that discusses that both King and Friedan contributed to the less hostile social climate of America today

Conclusion: Overall, the response fits the criteria for Level 3. The inclusion of specific relevant historical information about the civil rights movement supports a good document-based discussion which generally addresses the task. Further development of the influence of both King's and Friedan's writing would have strengthened the response.

During the 1960s, there were many writers who made a change in society through their words. They increased public awareness, and helped change America's history and society. Two authors who have done so are Martin Luther King Jr. and Betty Freidan. Martin Luther King Jr.'s "Letter from Birmingham Jail" helped comment on and publicize the injustices occurring in Birmingham, Alabama, as well as, across the nation. In his letter, he discussed Birmingham's "ugly record of police brutality" towards African Americans, along with "unsolved bombings" of Blacks' homes. (Doc. 1a) King was describing the horrible circumstances of civil rights violations and racism occurring in America. King was able to influence the American society through his non-violent, civil disobedience approach. His writings helped plan the March on Washington, which "strengthened the consciences of millions" in America. (Doc. 2) The letter was recopied and spread around America, increasing awareness and changing America's Society. It helped change history by giving reason for legislation to pass the Civil Rights Act. (Doc. 3) Martin Luther King's writing helped change society by increasing awareness, bringing peoples' attention to civil rights, and finally, getting a law passed to better America. Betty Freidan was another author who helped to shape America's society. Her book, The Feminine Mystique, helped start the modern women's movement in the 1960s. The historical circumstances surrounding Freidan's issue was the injustices towards women. They were being treated as "second-class citizens" even after WWII. (Doc. 7) Some examples of discrimination against women during this time were "enforced domesticity and limited career prospects." (Doc. 8)

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

Freidan was able to influence the society of America through her book. Her work, including her book, helped "start a social upheaval" (Doc. 8), as well as fuel the motivation for the women's strike for Equality as women refused to do laundry and chose to protest for their rights. (Doc. 9a). She encouraged women to make changes for themselves, such as enter previously all-male fields of work, join the work force, or marry or have kids later in life. (Doc. 9b) Overall, her work and book encouraged a change in society to occur, positively changing America's history.

Many people have used force throughout history to make changes in society. Both Martin Luther King Jr. and Betty Freidan used their words to make changes in America. They both used their writings to increase awareness for their cause, and encourage change. Martin Luther King was able to encourage change for Civil Rights for African Americans, while Betty Freidan did so for women. Both leaders were able to get their message across without using force, and were able to accomplish their goals for society.

Anchor Level 2-A

The response:

- Minimally develops all aspects of the task for Dr. Martin Luther King Jr. and Betty Friedan
- Is primarily descriptive (*King:* helped publicize injustices occurring across the nation; discussed Birmingham's ugly record of police brutality towards African Americans along with unsolved bombings of blacks' homes; described horrible circumstances of civil rights violations and racism occurring in America; March on Washington strengthened conscience of millions in America; increased awareness and changed society; brought people's attention to civil rights; *Friedan:* helped start modern women's movement; examples of discrimination against women included enforced domesticity and limited career prospects; helped start a social upheaval as well as fueled motivation for Women's Strike for Equality; encouraged women to protest for their rights and make changes for themselves)
- Incorporates limited relevant information from documents 1, 2, 3, 7, 8, and 9
- Presents little relevant outside information (*King:* influenced American society through his nonviolent civil disobedience approach; helped change history by giving a reason to pass Civil Rights Act)
- Includes few relevant facts, examples, and details (*King:* talked about injustices in Birmingham, Alabama; letter recopied and spread around America; *Friedan:* women treated as second-class citizens even after World War II; encouraged women to enter all-male fields of work, join work force, or have kids later in life)
- Demonstrates a general plan of organization; includes an introduction that is a restatement of the theme and a conclusion that discusses that while many people used force to make changes both King and Friedan used words to make changes and increase awareness for their cause

Conclusion: Overall, the response fits the criteria for Level 2. An understanding of the relationship between the documents and the task is demonstrated but statements are often presented without explanation. Assessments of the influence of each writer are generalized and somewhat repetitive.

During Post World War II America, equality became a major topic of discussion for writers. These writers spoke out about the injustices that they saw, and their publications had powerful results. One such writer was Dr. Martin Luther King Jr. During his time in the Birmingham jail, he wrote a letter in which he described the harsh treatment that African Americans endured in the city. (Document 1a) He spoke about police brutality (Document 1b), and how even the court systems were corrupt enough to treat people of color unfairly. Even polítical leaders refused to help, so now it was time for the African American population to take a stand for themselves. This letter later spurred the March on Washington, a peaceful demonstration in which supporters of equality spoke out for their beliefs. (Document 2) The letter and the march combined helped to bring about a greater international attention to their cause. Dr. King gave the African American people a voice, and they believed that if he could dream and believe it, that they could achieve it. Another writer that pushed for equality was women's rights activist Betty Friedan. In her book published in 1963 "The Feminine Mystique", Friedan wrote about how women were treated as second class citizens, however she believed that they weren't supposed to accept it, she felt that they should fight it. (Document 7) "The Feminine Mystique" quickly rose to fame, as did Friedan. The book helped to spark a new interest in the women's rights movement, and brought back new support for feminism. (Document 8). Similiarly to Dr. King, Friedman's publication caused people to not sit and wait for change, but to go out a claim it. In 1970 thousands of women arrived for a strike in support of the Women's Liberation Movement. This

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

display finally grabbed the attention of political figures and showed that the women were a force to be reckoned with. (Document 9a)

Author's publication can prove to be vital in order to bring about change. It gives the reader the feeling that they are not the only one with this belief. It brings people together, and can cause drastic results that people could previously only dream about.

Anchor Level 2-B

The response:

- Minimally develops all aspects of the task for Dr. Martin Luther King Jr. and Betty Friedan
- Is primarily descriptive (*King*: described harsh treatment African Americans endured in Birmingham; spoke about how court systems corrupt enough to treat people of color unfairly; political leaders refused to help so it was time for the African American population to take a stand for themselves; spurred March on Washington; letter and March on Washington combined to help bring greater international attention to their cause; *Friedan*: women treated as second class citizens but should fight it rather than accept it; *The Feminine Mystique* quickly rose to fame as did she; helped to spark new interest in women's rights movement and brought new support for feminism; publication similar to King's in that caused people to not sit and wait for change but go out and claim it; strike in 1970 finally grabbed attention of political figures and showed women were a force to be reckoned with)
- Incorporates limited relevant information from documents 1, 2, 7, 8, and 9
- Presents little relevant outside information (*King:* gave African Americans a voice and they believed if he could dream and believe it then they could achieve it)
- Includes few relevant facts, examples, and details (*King:* during time in Birmingham jail he wrote letter; spoke about police brutality; *Friedan:* 1970 thousands of women arrived for a strike in support of women's liberation movement)
- Demonstrates a general plan of organization; includes an introduction that states post—World War II writers wrote about injustices and their publications had powerful results and a conclusion that discusses that publications can be vital in bringing about change

Conclusion: Overall, the response fits the criteria for Level 2. An understanding of the task and of document information are demonstrated but are presented with few supporting facts and details. The comparison of Friedan's and King's influence is interesting; however, it lacks explanation.

During the 1960s there were many critical issues at hand. During this time, many people expressed their thoughts regarding these issues through writing. Among these writers were Rachel Carson, author of Silent Spring and Betty Friedan, author of the Feminine Mystique. During the 1960s, environmental issues began to arise. Industrial waste, and DDT were especially of concern. In Document 4, Olga Owens Huckins expresses her concerns about pesticides. She explains that R.C. Codman claims that the pesticides being used in Massachusetts were harmless, meanwhile, the same pesticides being used on Long Island killed large populations of fish and birds. Many believed the pesticides to be poison, and harmful to the environment. Rachel Carson wrote Silent Spring to express her concern for the environment. She writes about how the birds seem to have gone missing. This, she believes, is from the use of DDT, which may have killed the birds. (Doc. 5) Rachel Carson's book had lasting effects on America. It was published in 1962, in 1970, President Richard Nixon saw how the environment was being destroyed, and proposed a \$10 million project to help clean waters. (Document 6a). Even Al Gore, in 1992, (30 years later!) expressed how although Rachel Carson died in 1964, her voice would still live on through Silent Spring. Clearly, Rachel Carson made a lasting impression on America and its environmental issues

Another author who discussed issues in the 1960s was Betty
Friedan, author of the Feminine Mystique. During the 1960s, women's rights were a big issue. At the time, women had gained more rights, including the right to vote, which made many women content. They did not feel the need to gain complete equality. She exclaimed that too

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

many women believed that their rights had already been won.

(Document 7) She believed that it was outrageous that women were expected to be quiet and content as "lesser" people. She said that everywhere, especially in the workplace, women were still treated as "Second-class citizens" Margalit Fox (Document 8) called her "one of the chief architects of the women's liberation movement in the late 1960s..." This is true. Her book may be the sole reason for reviving the feminist movement. (Document 9a) Women were originally called to strike at the National Organization for Women. This book had lasting effects (Doc 9b) and much is owed to Friedan for it. It is thought that one of the most important parts of the movement was women's choice to do what was not traditionally expected of them. Taking traditionally male jobs, having children at a later age, etc. The women's rights movement was very important during the 1960s and Friedan can be thanked for its success.

During the 1960s, two major issues were environmentalism and women's rights. Writing helped to spread ideas and thoughts about these issues. Rachel Carson authored Silent Spring, which helped make people aware of environmental issues and Betty Friedan wrote. The Feminine Mystique, which encouraged women to fight for their equal rights. These authors were very important during the 1960s, and had effects which lasted to and helped improve modern times.

Anchor Level 2-C

The response:

- Minimally develops all aspects of the task Rachel Carson and Betty Friedan
- Is primarily descriptive (*Carson:* while R. C. Codman claimed pesticides used in Massachusetts were harmless, same pesticides on Long Island killed large populations of fish and birds; many believe pesticides to be poison and harmful to environment; believed birds to have gone missing or killed because of DDT; President Nixon saw how environment was being destroyed; Al Gore expressed that she would still live on through *Silent Spring;* made a lasting impression on America and its environmental issues; *Friedan:* by 1960s women gained more rights including right to vote which made many women content so they did not feel need to gain complete equality; believed it outrageous that women were expected to be quiet and content as "lesser" people; everywhere especially in workplace women still treated as second-class citizens; may be sole reason for reviving feminist movement; thought that one of most important parts of movement was women's choice to do what was not traditionally expected of them such as taking traditionally male jobs and having children at a later age)
- Incorporates limited relevant information from documents 4, 5, 6, 7, 8, and 9
- Presents no relevant outside information
- Includes few relevant facts, examples, and details (*Carson:* industrial waste and DDT a concern in 1960s; *Friedan:* women's rights big issue in 1960s); includes a minor inaccuracy (*Carson:* President Nixon proposed a \$10 million project to help clean waters)
- Demonstrates a general plan of organization; includes an introduction that is a restatement of the theme and a conclusion that discusses Carson and Friedan helped spread ideas and thoughts about environmentalism and women's rights

Conclusion: Overall, the response fits the criteria for Level 2. An understanding of the task is demonstrated in the descriptions of document information that dominate the discussion. Occasional statements of analysis are weakened by a lack of supporting facts and details.

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

During the 1960's writters frequently reflected social conditions that influenced U.S. history. These writters increased public awarenes of critical issues facing the nation & had an important impact on the U.S. & on American Society. Two such writters were Rachel Carson (Silent Spring) & Betty Friedan (The Feminine Mystique). Rachel Carson is known for writting Silent Spring, which was about people's spraying programs that hurt the environment. (Doc 4). The spray was thought to hurt vegitation kill birds & fish. (Doc 5A). When Rachel wrote this it was seen as the beginning of the modern enviormental movement. (Doc 6b). 53% of the American public saw controlling air & water pollution as a critical issue, up from 17% years earlier with the help from Silent Spring (Doc 6A). President Nixion proposed a \$10 billion nation wide clean waters program (Doc 6A), which was sprung from Rachel carsons Silent Sprink. (Pk.) Betty Friedan is known for writting The Feminie Mystique which contributed to the record of a achivment (Doc 9b). That work of literature is created with reviving the feminist movement (Doc 9A). This made a sweeping social upheave for women. Women were effective all over with these books.

Anchor Level 1-A

The response:

- Minimally addresses some aspects of the task for Rachel Carson and Betty Friedan
- Is descriptive (*Carson:* spraying programs hurt the environment; seen as beginning of modern environmental movement; helped 53% of American public see controlling air and water pollution as a critical issue, up from 17% years earlier; *Friedan:* revived feminist movement; led to sweeping social upheaval for women)
- Includes minimal information from documents 4, 5, 6, 8, and 9
- Presents no relevant outside information
- Includes few relevant facts, examples, and details (*Carson:* known for writing *Silent Spring;* President Nixon proposed \$10 billion nationwide clean waters program; *Friedan:* known for writing *The Feminine Mystique*)
- Demonstrates a general plan of organization; includes an introduction that is a restatement of the theme and a one-sentence conclusion that is an overgeneralization stating women were effective all over with these books

Conclusion: Overall, the response fits the criteria for Level 1. A minimal understanding of the task is demonstrated by the use of single, unexplained statements extracted from the documents. Historical circumstances surrounding Friedan's writing are not addressed and two general statements address her influence.

Anchor Paper – Document-Based Essay—Level 1 – B Writers had a huge impacted throughout American history however. even more so during the 1960's. Both Dr. Martin Luther King Jr. and Betty Friedan had important influences on American society. The "Letter from Birmingham Jail" and "The Feminine Mystique" were works of liturture that affected the united States. Dr. Martin Luther King Jr. wrote the "Letter from Birmingham Jail". This was a letter that foucesed on the issues of racial injustice and segregated. (D1) Martin Luther stated that his letter "gave the American Negro a new national and international stature". (D2) This influenced President John F. Kennedy to want to promote and protect the rights of all who wish to be free. (D3). Betty Friedan wrote "The Feminine Mystique". In this she wrote how she feels women were still being treated like second-class citizens. (DF) It affected American society by being called "the turn of the century, feminism's second wave. (D8) American writers had a massive influence on American society. Two of these writers where Dr. Martin Luther King Jr. who wrote the "Letter from Birmingham Jail." and Betty Friedan author of "The

Feminine Mystique." Without these two writers African Americans

and women would still be treated unfairly in united States society.

Anchor Level 1-B

The response:

- Minimally addresses all aspects of the task for Dr. Martin Luther King Jr. and Betty Friedan
- Is descriptive (*King:* focused on issues of racial injustice; *Friedan:* felt women still being treated as second-class citizens)
- Includes minimal information from documents 1, 2, 3, 7, and 8
- Presents no relevant outside information
- Includes few relevant facts, examples, and details (*King:* wrote *Letter from Birmingham Jail; Friedan:* wrote *The Feminine Mystique*); includes an inaccuracy (*King:* Martin Luther instead of King); includes faulty and weak application (*King:* stated that letter gave American Negro a new national and international stature; influenced President Kennedy to promote and protect rights of all who wish to be free)
- Demonstrates a general plan of organization; includes an introduction that is a restatement of the theme and a conclusion that is an overgeneralization and states without the writings of King and Friedan African Americans and women would still be treated unfairly in the United States

Conclusion: Overall, the response fits the criteria for Level 1. Basic document summary statements demonstrate a limited understanding of the task. Minimal descriptions and inaccuracies further limit the response.

Over the course of history in America, writers have not only exposed corruption and injustice, but have also reflected upon the country's social conditions. Through their literary works, authors have not only raised awareness of particular issues, but have also managed to have a profound influence on their nation. Two of these writers include Dr. Martin Luther King Jr. and Rachel Carson. Their literary works not only speak to the past, but led the country into the direction of change and made America a better place.

During the 1960s, racism and discrimination still loomed in America. A century after the Civil War ended slavery, African Americans faced segregation, prejudice, and injustice despite guarantees of equal protection of the law. Obstacles to voting meant that since Reconstruction ended their representation in government decreased. Since the earliest days of Jim Crow African Americans had protested individually against injustices but in the 1950s and 1960s protests became larger group movements which were not always well received. African Americans involved in peaceful marches and boycotts faced the cruelty of people and police brutality (Doc 1b). In effort to truly make a difference and put an end to discrimination, Dr. Martin Luther King Jr. emerged as a major figure of the civil rights movement first in Montgomery and then in Birmingham. In order to spread awareness of the struggle for civil rights, Dr. King wrote the "Letter from Birmingham Jail" (Doc. 2). After being arrested for standing up for injustice, Reverend King knew that he must explain why African Americans had to demand their rights and end the unfairness. His letter not only raised awareness of why the civil rights movement was taking place in America, but also made the

world aware (Doc. 2). This was important because during the Cold War America's treatment of African Americans was used as Soviet propaganda. Also, the letter influenced the March on Washington. (Doc. 2). During the March, thousands of people of all ages and of every race and background walked in unison to the Lincoln Memorial where Dr. Martin Luther King declared his famous "I have a dream" speech. As the issue of race discrimination became more apparent to more Americans it became more crutial for the government to respond and address the inequality. Civil rights legislation passed by Congress before the 1960s had not changed much for African Americans. The Civil Rights Act of 1964 was passed to end segregation in public facilities. This was followed by the voting Rights Act of 1965. Martin Luther King Jr. believed in using nonviolence and civil disobedience (the breaking of unjust laws followed by the acceptance of punishment) to achieve change. By following this approach and writing the "Letter from Birmingham Jail," he exposed the truth of racism and got public support for the new legislation. Dr. King gave a voice to those who had no voice for too long and made sure that that voice was heard. He was honored with the Nobel Peace Prize for his efforts.

Both Theodore Roosevelt and Franklin D. Roosevelt made environmental conservation in the West a priority. Theodore Roosevelt set land aside for protection and Franklin D. Roosevelt responded to Dust Bowl conditions by setting up the CCC. Protecting the environment became a more widespread concern in the 1960s. Rachel Carson made a tremendous impact on the way society saw the environment in the 1960s. After World War II economic growth led to

the use of more chemicals in industry and farming. Rachel was a biologist and environmentalist who studied the harmful effects of the chemical DDT on the environment. As she extended her research, she was alarmed with her data and decided that she must inform society and stop DDT's usage. During the 1960s, DDT was a main ingredient of pesticide used in agriculture across America. It also aimed to kill mosquitos, which was a good goal but ended up being bad because many bees were killed. Bees are an important part of the ecological system. It was discovered that DDT itself was a lethal poison with the capability of killing not only insects, but also wildlife (Doc. 4). If it could kill insects and wildlife it could possibly kill people. In order to address this and spread awareness, Rachel Carson wrote Silent Spring. In the book, she deduced that the chemical DDT could turn American communities into barren wastelands because of its harmful and devastating effects on the environment (Doc. 5a). Not everyone agreed with her and questioned her research. However, her book increased environmental activism and influenced environmental movements ranging from saving wildlife to warning about the dangers of global warming. It also influenced the passage of legislation by states and the federal government. Due to increased public interest in environmental issues President Nixon proposed a \$10 billion nationwide clean waters program and proposed new research in the manufacturing of cars to reduce their impact on the environment (Doc. 6a). States such as California passed strict emíssion standards and automobile manufacturers eventually responded to growing concerns about gas mileage and pollution. Hybrid cars have become a reality. Rachel Carson exposed the harmful

Document-Based Essay—Practice Paper – A

impact that humans can have on the environment and made them think about what they were doing to make things worse. She aimed to stop the usage of DDT. The government eventually passed new policies banning or warning about the use of harmful chemicals in an attempt to protect the environment.

Throughout American history, writers, such as Martin Luther King Jr. and Rachel Carson, have made a difference through their literary works. Dr. King influenced new legislation and the civil rights movement and Rachel Carson did the same for the environmental movement. By expressing their beliefs and ideas, authors have influenced movements, society, and the world.

Throughout history, the united States of America has been witness to multiple reform movements that have altered history. Many such reform movements were championed by a stronge writer, who helped to bring awareness and strengthe to their cause. Martin Luther King Jr. and Betty Friedan were such people who, through their writing influenced the U.S. Martin Luther King Jr., through his "Letter from Birmingham Jail", and Betty Friedan though The Feminine Mystique. greatly influenced the US and help achieve more equality. Martin Luther King Jr brought his cause to the forefront of American attention through his letter and eventually bringing about the equality he sought. While the 13th, 14th, and 15th admendments had given African Americans freedom, citizenship, and the vote, equality still elluded them since certian places, especially in the South enacted segration that essentially made blacks second class citizens. Martin Luther King Jr was one of the leading civil rights activists, rising to fame through the Montgomery bus boycotte. His letter was one of the most important written in us history and revealed many details of injustices and the brutality demonstrated against people protesting segregation in Birmingham. He also explained why blacks had waited too long for Birmingham to respond to their demands. It was time to protest because Birmingham might never respond to their demands for equality. His letter expressed the wrongs of segregation and the corruption in Birmingham's legal system that would not guarantee due process for African Americans. Police brutality and vigilante killings of Negros frightened many Living in Birmingham, a place where bombings were not seriously investigated for many years. His letter put civil rights in the

forefront because nearly a million copies were distributed which helped raise awareness and contributed to the March on Washington and King's dream that we live up to the ideas in the Declaration of Independence that all men are created equal. Through his letter and his speeches, King made civil rights an international cause and gave it the momentum needed to achieve its goal of equality to all. Congress would pass legislation that would end Jim Crow laws and guarantee more equality.

Likewise, Betty Friedan's The Feminine Mystique brought attention to women's rights—reviving the movement and brining about greater equality. The women's rights movement dates back to the revolutionary era when Abigail Adams told her husband to remember women when writing the Declaration of Independence. When demanding equality at the Seneca Falls Convention women used the Declaration of Independence as a model. It would take them decades before they were seen as equal enough to vote. Women were finally granted the right to vote, but the struggle did not stop there since many women were still treated as second-class citizens. Their opportunties were limited by a traditional view of their role. Betty Friedan, through her book, made women realize they were not alone in facing difficult life issues and encouraged women to continue to fight for their rights. After reading her book, women began to think about the still existing inequalities in areas such as education and employment. Their Strike for Equality made the country more aware of the injustices women still faced. Some women did not see those injustices as being serious and did not support the new movement. The Feminine Mystique influenced change in the nation and revived the

Document-Based Essay—Practice Paper - B

women's rights movements of the past—helping women get more opportunties for a better education and more employment choices, the right to abortion, and equality.

Through their writings, Martin Luther King Jr. and Betty Friedan made the nation aware of their causes and in doing so helped their causes achieve their goals. King's "Letter from Birmingham Jail" exhibited the corruption and injustice of segregation which helped the civil rights movement expand and achieve equality. Likewise, Friedan's The Feminine Mystique brought awarness to the inequalities women faced and established the women's right activism of the 1960's. Ultimately, the writings of such people influenced the nation and changed American history.

Throughout united States history, Americans experienced a series of cultural, polítical, and economic shifts. The 1960s, in particular, marked a time of new movements. Two of these movements are environmental protection and civil rights. "Letter from Birmingham Jail" by Dr. Martin Luther King Jr. and Silent Spring by Rachel Carson both helped influence these reform movements. After the Civil War, slaves were freed, but these African Americans would not be able to experience "equality" until more than a century later. With Reconstruction over and federal troops removed, the South was left on its own. Few African Americans voted and most lived in a Jim Crow world. Even during the 1950s and 1960s, segregation still continued in American society. Plessy vs. Ferguson ruled that "separated but equal" was constitutional on railroads and implied it was legal everywhere else. African Americans were forced into separate facilities from the "whites" in everything from cemeteries to schools. Bírmíngham was a good example of this which is why civil rights protesters were active there. Dr. Martin King Jr. defended a nonviolent campaign in Birmingham by reviewing the campaign's four steps: collection of the facts to determine whether injustices are alive, negotiation, self-purification, and direct action. (Document 1a). Dr. Martin Luther King Jr. had long been a supporter of Gandhi's approach to fighting for equality and encouraged civil disobedience as a strategy to achieve civil rights goals. Rosa Parks used this principle when she refused to give up her seat on a segregated bus. After her arrest another form of civil disobedience was used when the Montegomery bus boycott took place. The people who took part in this boycott continued this nonviolent protest against an unjust

segregation law for over a year and hindered the city economically enough for their protests to be considered effective. With more national attention focused on Montgomery and bus segregation being declared unconstitutional, nonviolent protests seemed successful enough to take to other cities such as Birmingham. Dr. Martin Luther King Jr.'s "Letter from Birmingham Jail" helped to focus international attention on Birmingham and as a result on the civil rights movement in the United States. (Document 2). Patience was no longer possible. His letter brought focus to those who were oppressed and to the need for direct action after years of injustice. It helped influence the decision to march on Washington where Martin Luther King Jr. proclaimed his "I Have a Dream" speech to a peaceful crowd of white and black protesters and a large national audience. John F. Kennedy had heard Martin Luther King Jr.'s calls for the end of segregation in Birmingham and elsewhere and recognized civil rights as a moral crisis for the nation. John F. Kennedy asked Congress to pass civil rights legislation in a 1963 speech to the nation (Document 3). The same summer he gave this speech another civil rights leader, Medgar Evers, was killed and five months later President Kennedy was killed. It was left to Lyndon B. Johnson to make sure a civil rights bill was passed in 1964. The injustices King wrote about in his letter were finally being addressed. Sílent Spring by Rachel Carson also represents a movement called the environmental protection movement. Government protection of the environment had been supported by Theodore Roosevelt in the Progressive Era. President Theodore Roosevelt encouraged development of national parks and forest reserves and government intervention to promote a conservation of natural resources for future generations. The

desire for safe drinking water had led to major protections of watersheds in New York, especially of New York City's access to water from the Catskills. Rachel Carson's book helped rekindle these ideas. After World War II, farmers began using pesticides to kill insects which were damaging their crops. Although the DDT spray was first thought to help them, the spray actually had the potential to be dangerous to humans eating food from crops treated with DDT. It could have long-term effects not only on people but on the environment, which is described in Rachel Carson's Silent Spring. Silent Spring took note of the possibilities of the withering of vegetation and killing of birds (Document 5a). Silent Spring sparked a new activism and the rebirth of an environmental movement (Document 6b). As more Americans became concerned about environmental problems that could be dangerous to their health such as air pollution, acid rain, and PCBs, the more they wanted government regulation. In many ways, this paralleled the growth of support for consumer protection during the Progressive Era. As the public learned about the dangers from meat, other foods, and drugs, they supported more and stronger reforms. In January 1970, President Richard M. Nixon proposed a \$10 billion nationwide clean waters program (Document 6a) and an intense research to further advances in engine design and fuel composition (Document 6a). After decades of pollution and careless use of natural resources it was time for the American people and government to take action. Factories as well as the continuous increase in the number of automobiles led to pollution that was significant in cities such as Los Angeles, New York City, and Chicago. Higher standards for auto emissions and the Clean Air Act

Document-Based Essay—Practice Paper – C

have helped the united States clean up some of the problems caused by industrial pollutants that cities such as Beijing are struggling with. Rachel Carson's writing also eventually encouraged more consideration of individual choices that people could make that would protect the environment. The use of electric and hybrid cars, solar and wind power, and recycling have all helped make a difference in saving the environment.

"Letter from Birmingham Jail" by Martin Luther King Jr and "Silent Spring" by Rachel Carson both spurred and rekindled movements in American Society. Dr. Martin Luther King Jr. encouraged civil disobedience and a civil rights campaign. Rachel Carson pressed for improvements to environment. These works of literature marked the beginning shifts in thought and actions in American society which continue today.

The 1960's was a decade of social upheaval and protest. For years groups of people different than the group of white, land-owning males had been trying to gain equality. Two main groups were African Americans and women. Their efforts led to the Civil Rights Movement and the feminist movement, respectively. Two writers connected with these social movements were Martin Luther King Jr. and Betty Friedan. Their writings were very influential to American society. Martín Luther King Jr. wrote "Letter from Birmingham Jail". The issue he wrote about was racial segregation. Martin Luther King Jr. witnessed the horrors of segregation in his own life and in other African Americans lives as he lived and traveled in the South. He felt the city of Birmingham was an important place to nonviolently protest. Police brutality and unsolved bombings were common in this area (Document 1a). Protesters were violently attacked, even by police and fire departments (Document 1b) in order to prevent progress of the movement. Much of the awful segregation in the South was caused by the Jim Crow Laws implemented after the Civil War in the South. They worsened after Rutherford B. Hayes was elected president and promised to remove troops from the South. The issues of racial segregation and inequality were tied to the South's history of slavery before the civil war.

Martin Luther King Jr. influenced American society. Nearly a million copies of his letter were distributed to churches of most major denominations (Document 2). His reasons for why change was necessary were written from jail and led to increasing cries for equality. His influence even extended to the federal government. JFK eventually asked Congress to pass civil rights legislation which they

did in 1964 (Document 3). MLK's efforts made the goals of the civil rights movement more reachable. He claimed that his letter led to the March on Washington. The issue of equality was reinforced with his "I have a dream speech" made at the March. His writings helped influence society to become more tolerant. Unfortunately, he paid the ultimate price of death for his attempts to gain civil liberties for African Americans.

Betty Friedan was another influential writer who encouraged another feminist movement in "The Feminine Mystique". She lived in a time where women where expected to be domestic homemakers, even after women's great participation in the community and workforce during war-time (represented by Rosie the Riveter). Women were still considered second-class citizens in many professions and were not even expected to be in certain professions that were considered more suitable to men. (Document 7). As time went on, due to the growing respect of the civil rights movement, the feminist movement also gained more respect (Document 9b). The feminist movement was based in part on the reaction to the stereotype of women as being domestic with few interests beyond homemaking.

Betty Friedan was very influential in changing American society's attitudes about women. The main effect she caused was the revival of the feminist movement by women who wanted something different from life and more equal opportunities to get what they wanted. It was the second wave of the movement after suffrage was guaranteed. She addressed many problems like enforced domesticity, limited career prospects, and the campaign for legalized abortion (Document 8). Some women wanted to not be limited by domestic

Document-Based Essay—Practice Paper – D

responsibilities and supported protesting for equal access to jobs, careers, and salaries. Some woman did not appreciate the social upheaval many women were causing and resented the protesters. They wanted to keep things the way they were. These women resented the Woman's Strike for Equality. This was one of the first big demonstrations of the Woman's Liberation Movement. Betty Friedan even said that now politicians are taking hold of the problem because they saw growing numbers in the movement. Friedan said that now it had become a political movement (Document 9a). One of Friedan's influences was to encourage women to make personal choices to help themselves. As time went on, these choices changed their lives as they started to earn equal pay and employment discrimination decreased (Document 9b). Betty Friedan was influential in promoting more gender equality in American Society.

Throughout the early nineteenth and twentieth centuries, many groups tried to fight for their rights. It was a long struggle but they started to meet success in the 1960's. Throughout the 1960's, writers like Martin Luther King Jr. and Betty Friedan helped to influence American society. These influences helped lead to gains for both movements. Without these writers and their works, the movements could have taken a lot longer to reach their goals or could have never reached their goals.

The 1960's was a time of revolution, a time when previous thoughts were challenged and in multiple ways, were changed. Dr. Martin Luther King Jr. and Betty Friedan influenced practically the entire country with their writings. They changed the thoughts of thousands and both helped revive the movements they were fighting for Martin Luther King Jr. with his "Letter from Birmingham Jail" fought for equal treatment of African Americans and Betty Friedan fought for equal treatment of women as addressed in her writing "The Feminine Mystique." Both of these inspiring people and their writings helped recall the movement and call more attention to it as well. Dr Martín Luther King Jr, an African American speaker and writer, fought for equal treatment of African Americans. During the protests however they were even more horribly mistreated. They were hit with high pressure water, attacked by dogs, and other ways of hurting them. (Doc 1b). With the "Letter from Birmingham Jail" Dr. Martin Luther King Ir addressed the issues that were happening their Dr. Martin Luther King Jr. and many others were arrested for civil disobedience and doing nothing wrong. This letter helped spur the March on Washington and strengthen the movement as well (Doc 2). This letter may have even grabbed the attention of the President who later asked Congress to pass the Civil Rights Act (Doc 3). The African American civil rights movement in the 1960's was greatly helped by Martin Luther King Jr and his "letter from Birmingham Jail. Another similar revolution also occurred in the 1960s. However this one was for Women Civil rights. In "The Feminine Mystique" Betty Friedan talks about how women are discriminated against. A major place they are discriminated in is the work place (Doc 7). They are

Document-Based Essay—Practice Paper - E

treated like second class citizens and even had less career prospects and it was harder for women to get jobs than men (Doc 8). However when "The Feminine Mystique" was released this helped recall the movement and even become a political movement too (Doc 9a). Betty Friedan helped to get the public aware of the problems involving women rights and even increased support for the revolution.

The 1960s was an important part of history. During this period of time womens and African American rights were both addressed and even helped through the "Letter from Birmingham Jail" and "The Feminine Mystique." Without these two writings things may never have changed.

Practice Paper A—Score Level 4

The response:

- Develops all aspects of the task for Dr. Martin Luther King Jr. and Rachel Carson
- Is both descriptive and analytical (*King:* African Americans faced segregation, prejudice, and injustice despite guarantees of equal protection; African Americans involved in peaceful marches and boycotts faced cruelty and police brutality; became more crucial for government to respond and address inequality; gave voice to those who had no voice; *Carson:* DDT main ingredient of pesticide; aimed to kill mosquitoes which was a good goal but ended up being bad because many bees killed; if DDT could kill insects and wildlife it could also kill people; DDT could turn American communities into barren wastelands; not everyone agreed with her and questioned research; exposed harmful impact humans can have on environment and made people think about what they were doing to make things worse; new policies passed banning or warning about harmful chemicals in attempt to protect environment)
- Incorporates relevant information from documents 1, 2, 4, 5, and 6
- Incorporates relevant outside information (*King:* racism and discrimination continued after Civil War ended slavery; obstacles to voting meant since Reconstruction ended African American representation in government decreased; African Americans protested since earliest days of Jim Crow; America's treatment of African Americans used as Soviet propaganda during Cold War; March on Washington to Lincoln Memorial where "I Have a Dream" speech given; legislation such as Civil Rights Act of 1964 was passed to end segregation in public facilities; followed by Voting Rights Act of 1965; believed in nonviolence and civil disobedience; honored with Nobel Peace Prize; *Carson:* Theodore Roosevelt set land aside for protection and Franklin D. Roosevelt responded to Dust Bowl conditions by setting up CCC; after World War II economic growth led to use of more chemicals in industry and farming; influenced environmental movements from saving wildlife to warning about dangers of global warming; states such as California passed strict emission standards and automobile manufacturers eventually responded to growing concerns about mileage and pollution)
- Supports the theme with relevant facts, examples, and details (*King:* emerged as major figure of civil rights movement; influenced March on Washington; *Carson:* studied harmful effects of DDT on environment; President Nixon proposed a \$10 billion nationwide clean waters program and new research in manufacturing of cars to reduce impact on environment)
- Demonstrates a logical and clear plan of organization; includes an introduction that discusses that writers have not only raised awareness of particular issues but have also had a profound influence on the nation and a conclusion that mentions that King and Carson made a difference

Conclusion: Overall, the response fits the criteria for Level 4. The response weaves document information and outside information to demonstrate a good historical understanding of the task for the written works of Martin Luther King Jr. and Rachel Carson. Further development of the influence of Martin Luther King Jr.'s work would have strengthened the response.

Practice Paper B—Score Level 3

The response:

- Develops all aspects of the task with little depth for Dr. Martin Luther King Jr. and Betty Friedan
- Is more descriptive than analytical (*King:* segregation essentially made blacks second-class citizens; revealed many details of injustices and brutality demonstrated against people protesting segregation in Birmingham; made civil rights an international cause and gave it momentum needed to achieve goal of equality for all; *Friedan:* made women realize they were not alone in facing difficult life issues and encouraged them to continue to fight for rights; Strike for Equality made the country more aware of injustices women still faced; helped women get more opportunities for a better education, more employment choices, right to an abortion, and equality)
- Incorporates some relevant information from documents 1, 2, 7, 8, and 9
- Incorporates relevant outside information (*King:* while 13th, 14th, and 15th amendments gave African Americans freedom, citizenship, and the vote, equality still eluded them since certain places especially in South enacted segregation; corruption in Birmingham legal system that would not provide justice for African Americans; increased awareness contributed to his dream that we live up to ideas in Declaration of Independence; Congress passed legislation to end Jim Crow laws and guarantee more equality; *Friedan:* women's rights movement dates back to revolutionary era when Abigail Adams told her husband to remember women when writing the Declaration; women at Seneca Falls Convention used Declaration of Independence as a model; it would take decades before women seen as equal enough to vote; women finally granted right to vote but struggle did not stop as many women were still treated as second-class citizens and opportunities limited by a traditional view of their role; some women did not see injustices as serious and did not support movement)
- Includes some relevant facts, examples, and details (*King:* leading civil rights activist; nearly a million copies of letter distributed; helped raise awareness and contributed to March on Washington; *Friedan:* helped revive women's rights movement; brought awareness to inequalities women faced)
- Demonstrates a satisfactory plan of organization; includes an introduction that discusses many reform movements were championed by a strong writer who helped bring awareness and strength to the cause and a conclusion that discusses that the writings of King and Friedan made the nation aware of their causes

Conclusion: Overall, the response fits the criteria for Level 3. The response develops the historical circumstances related to the issue in the authors' work more thoroughly than the influence of the writers on American society. Relevant outside information is provided but is not always well integrated. The discussion of each writer's influence lacks facts and details and is limited in scope.

Practice Paper C—Score Level 5

The response:

- Thoroughly develops all aspects of the task evenly and in depth for Dr. Martin Luther King Jr. and Rachel Carson
- Is more analytical than descriptive (*King:* brought focus to the oppressed and the need for direct action; helped influence the decision to march on Washington; injustices finally being addressed in 1960s; *Carson:* although DDT spray at first was thought to help it actually had potential to be dangerous to humans eating food from treated crops; took note of possibilities of withering vegetation and killing of birds; sparked a new activism and the rebirth of an environmental movement; this paralleled the growth of support for consumer protection during the Progressive Era; after decades of pollution and careless use of natural resources it was time for the American people and government to take action; encouraged more consideration of individual choices by people to protect environment)
- Incorporates relevant information from documents 1, 2, 3, 5, and 6
- Incorporates substantial relevant outside information (*King:* with Reconstruction over and federal troops removed fewer African Americans voted and most lived in a Jim Crow world; *Plessy* ruled "separate but equal" constitutional on railroads and African Americans were forced into separate facilities; long supporter of Gandhi's approach and encouraged civil disobedience; with more national attention focused on Montgomery and bus segregation being declared unconstitutional, nonviolent protests seemed successful enough to take to other cities such as Birmingham; helped President Kennedy recognize civil rights as a moral crisis for nation; when Kennedy was killed it was left to President Johnson to pass a civil rights bill; *Carson:* Theodore Roosevelt encouraged development of national parks and government intervention to promote conservation of natural resources; farmers began using pesticides to kill insects damaging crops; more Americans concerned about environmental problems that could be dangerous to health; significant pollution in cities from factories and continuous increase in number of automobiles; higher standards for auto emissions and Clean Air Act helped United States clean up some of the problems caused by industrial pollutants that cities such as Beijing are struggling with; use of electric and hybrid cars, solar and wind power, and recycling helped make a difference in saving the environment)
- Richly supports the theme with many relevant facts, examples, and details (*King:* civil rights protesters active in Birmingham; defended a nonviolent campaign in Birmingham by reviewing the four steps; President Kennedy asked Congress to pass civil rights legislation; *Carson:* President Nixon proposed a nationwide clean waters program and research to further advances in engine design and fuel composition)
- Demonstrates a logical and clear plan of organization; includes an introduction that is a restatement of the theme and a conclusion that discusses how both King and Carson spurred new movements which marked the beginning of shifts in thinking and actions which continue today

Conclusion: Overall, the response fits the criteria for Level 5. A strong historical understanding of civil disobedience and its application is demonstrated with linkage of King's influence on Kennedy's commitment to the civil rights movement. Carson's book is effectively linked to earlier Progressive Era reforms while her long-term influence regarding individual responsibility is supported with contemporary environmental references.

Practice Paper D—Score Level 3

The response:

- Develops all aspects of the task with little depth for Dr. Martin Luther King Jr. and Betty Friedan
- Is more descriptive than analytical (*King:* protesters in Birmingham violently attacked by police and fire departments to prevent progress of movement; reasons for why change necessary written from jail and led to increasing cries for equality; led to March on Washington; influenced society to become more tolerant; *Friedan:* women still considered second-class citizens in many professions and not even expected to be in professions considered more suitable to men; due to growing respect for civil rights movement feminist movement also gained more respect; feminist movement revived by women who wanted something different from life and more equal opportunities; politicians taking heed of problems because growing numbers in movement; choices of women changed their lives as they started to earn equal pay and employment discrimination decreased)
- Incorporates some relevant information from documents 1, 2, 3, 7, 8, and 9
- Incorporates relevant outside information (*King:* Jim Crow laws worsened after Hayes elected president and promised to remove troops from South; issue of equality reinforced with "I Have a Dream" speech; paid ultimate price of death for his attempts to gain civil liberties for African Americans; *Friedan:* women expected to be domestic homemakers even after women's great participation in community and workforce during wartime, represented by Rosie the Riveter; some women did not appreciate social upheaval many women were causing and wanted to keep things the way they were)
- Includes some relevant facts, examples, and details (*King:* wrote about racial segregation; nearly a million copies of letter distributed to churches of most major denominations; police brutality and unsolved bombings common in area of Birmingham; President Kennedy asked Congress to pass civil rights legislation; *Friedan:* second wave of movement; addressed problems such as enforced domesticity, limited career prospects, campaign for legalized abortion; Women's Strike for Equality one of first big demonstrations of women's liberation movement)
- Demonstrates a satisfactory plan of organization; includes an introduction that states the 1960s were a decade of social upheaval and protest especially for African Americans and women and a conclusion that discusses the writings of King and Friedan helped lead to gains for both of their movements

Conclusion: Overall, the response fits the criteria for Level 3. Although not always explained, relevant historical information is used to support limited document interpretation. Statements about the connection of King's life experiences to the civil rights movement and recognition of dissent in the feminist movement strengthen the discussion.

Practice Paper E—Score Level 2

The response:

- Minimally develops all aspects of the task for Dr. Martin Luther King Jr. and Betty Friedan
- Is primarily descriptive (*King:* during protests African Americans even more horribly mistreated; African Americans hit with high pressure water, attacked by dogs, and other ways were found to hurt them; helped spur March on Washington and strengthen movement; *Friedan:* a major place of discrimination was the workplace; women treated as second-class citizens and even had less career prospects; harder for women to get jobs than men; helped movement become political; helped public become aware of problems involving women's rights and increased support for a revolution)
- Incorporates limited relevant information from documents 1, 2, 3, 7, 8, and 9
- Presents little relevant outside information (*King:* he and others arrested for civil disobedience)
- Includes few relevant facts, examples, and details (*King:* fought for equal treatment of African Americans; *Friedan:* fought for equal treatment of women); includes faulty analysis (*King:* may have grabbed attention of the president who asked Congress to pass a civil rights act)
- Demonstrates a general plan of organization; includes an introduction that states that both King and Friedan changed the thoughts of thousands with their writing and helped revive the movements they were fighting for and a conclusion that states without the writings of King and Friedan things may never have changed

Conclusion: Overall, the response fits the criteria for Level 2. Evidence from documents in strung together to address the task in a basic way. Limited interpretation of the documents and lack of explanation weaken the response.

United States History and Government Specifications June 2014

Part I
Multiple-Choice Questions by Standard

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

Parts II and III by Theme and Standard

	Theme	STANDARDS
Thematic Essay	Change—Supreme Court Citizenship; Constitutional Principles; Individuals, Groups, Institutions; Civic Values; Diversity	Standards 1 and 5: United States and New York History; Civics, Citizenship, and Government
Document-based Essay	Citizenship; Civic Values; Environment; Reform Movements; Change	Standards 1, 2, 3, 4, and 5: United States and New York History; World History; Geography; Economics; Civics, Citizenship, and 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 June 2014 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 Unites 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.