

AP United States History 2001 Free-Response Questions

The materials included in these files are intended for use by AP teachers for course and exam preparation in the classroom; permission for any other use must be sought from the Advanced Placement Program. Teachers may reproduce them, in whole or in part, in limited quantities, for face-to-face teaching purposes but may not mass distribute the materials, electronically or otherwise. These materials and any copies made of them may not be resold, and the copyright notices must be retained as they appear here. This permission does not apply to any third-party copyrights contained herein.

These materials were produced by Educational Testing Service (ETS), which develops and administers the examinations of the Advanced Placement Program for the College Board. The College Board and Educational Testing Service (ETS) are dedicated to the principle of equal opportunity, and their programs, services, and employment policies are guided by that principle.

The College Board is a national nonprofit membership association dedicated to preparing, inspiring, and connecting students to college and opportunity. Founded in 1900, the association is composed of more than 3,900 schools, colleges, universities, and other educational organizations. Each year, the College Board serves over three million students and their parents, 22,000 high schools, and 3,500 colleges, through major programs and services in college admission, guidance, assessment, financial aid, enrollment, and teaching and learning. Among its best-known programs are the SAT[®], the PSAT/NMSQT[™], the Advanced Placement Program[®] (AP[®]), and Pacesetter[®]. The College Board is committed to the principles of equity and excellence, and that commitment is embodied in all of its programs, services, activities, and concerns.

Copyright © 2001 by College Entrance Examination Board. All rights reserved. College Board, Advanced Placement Program, AP, and the acorn logo are registered trademarks of the College Entrance Examination Board.

2001 AP® UNITED STATES HISTORY FREE-RESPONSE QUESTIONS

UNITED STATES HISTORY

SECTION II

Part A

(Suggested writing time—45 minutes)

Percent of Section II score—45

Directions: The following question requires you to construct a coherent essay that integrates your interpretation of Documents A-I and your knowledge of the period referred to in the question. High scores will be earned only by essays that both cite key pieces of evidence from the documents and draw on outside knowledge of the period.

1. What were the Cold War fears of the American people in the aftermath of the Second World War? How successfully did the administration of President Dwight D. Eisenhower address these fears?

Use the documents and your knowledge of the years 1948–1961 to construct your response.

Document A

Source: Dwight Eisenhower, press conference, March 1954.

There is too much hysteria. You know, the world is suffering from a multiplicity of fears. We fear the men in the Kremlin, we fear what they will do to our friends around them; we are fearing what unwise investigators will do to us here at home as they try to combat subversion or bribery or deceit within. We fear depression; we fear the loss of jobs. All of these, with their impact on the human mind, makes us act almost hysterically, and you find the hysterical reactions.

Document B

Source: John Foster Dulles, Secretary of State, June 1954.

If world communism captures any American State, however small, a new and perilous front is established which will increase the danger to the entire free world and require even greater sacrifices from the American people.

This situation in Guatemala had become so dangerous that the American States could not ignore it. At Caracas last March, the American States held their Tenth Inter-American Conference. They then adopted a momentous statement. They declared that “the domination or control of the political institutions of any American State by the international Communist movement . . . would constitute a threat to the sovereignty and political independence of the American States, endangering the peace of America.”

2001 AP® UNITED STATES HISTORY FREE-RESPONSE QUESTIONS

Document C

Source: *Life* magazine, May 1955.

Copyright © 2001 by College Entrance Examination Board. All rights reserved.
Advanced Placement Program and AP are registered trademarks of the College Entrance Examination Board.

GO ON TO THE NEXT PAGE.

2001 AP® UNITED STATES HISTORY FREE-RESPONSE QUESTIONS

Document D

Source: *Saturday Evening Post*, October 1956.

On last June twenty-ninth, with President Eisenhower's signature, one of the most astounding pieces of legislation in history quietly became a law. Public Law 627 represents such a monumental conception of national public works that its accomplishment will literally dwarf any previous work of man. . . . That new title—the National System of Interstate and Defense Highways—tells the story of the road network, which will receive the major portion of the brave new effort to get this country out of its national traffic jam. The Interstate System . . . is the 40,000-mile network of existing roads which comprise our trunkline highways; it connects 209 of the 237 cities having a population of 50,000 or more and serves the country's principal industrial and defense areas.

2001 AP® UNITED STATES HISTORY FREE-RESPONSE QUESTIONS

Document E

Source: *U.S. News and World Report*, December 1957.

MUST U.S. TAKE THE FIRST BLOW?

The Problem of “Massive Retaliation” in the Missile Age

IN TODAY'S BOMBER AGE

 It's 10 hours from Soviet bases to American cities.

 Warning systems can alert defenses, blunt any attack.

 American bombers on bases ringing Soviet Russia, alerted, can strike in massive retaliation.

RESULT: Stalemate.

IN TOMORROW'S MISSILE AGE

 It's to be 35 minutes—at most—from Soviet missile bases to any point in U.S.

 Warning systems will be able to give next to no time for alert before the blow falls.

 Push a button in Russia, and 35 minutes later much of U.S. could be laid waste—with power to retaliate limited.

RESULT: A growing question whether a policy of accepting the first blow may be the best one.

Copyright 1957, U.S. News Publishing Corp.

2001 AP® UNITED STATES HISTORY FREE-RESPONSE QUESTIONS

Document F

Unfortunately, we have been denied permission to reprint Document F on this Web site.

The document is a cartoon entitled “Well, I Got That In, All Right”. The original source is the *Washington Post*, January 14, 1958, p.A14.

It is also published in *Herblock’s Special for Today* (Simon & Schuster, 1958). Out of print; available in many libraries.

2001 AP® UNITED STATES HISTORY FREE-RESPONSE QUESTIONS

Document G

Source: Special Message to the Congress from President Eisenhower on Education, January 1958.

Because of the national security interest in the quality and scope of our educational system in the years immediately ahead, however, the Federal Government must also undertake to play an emergency role. The Administration is therefore recommending certain emergency Federal action to encourage and assist greater effort in specific areas of national concern. These recommendations place principal emphasis on our national security requirements. . . .

If we are to maintain our position of leadership, we must see to it that today's young people are prepared to contribute the maximum to our future progress. Because of the growing importance of science and technology, we must necessarily give special—but by no means exclusive—attention to education in science and engineering.

Document H

Source: Historical Statistics of the United States, Statistical Abstract of the United States, Department of Commerce.

	1949	1951	1953	1955	1957	1959
Life expectancy at birth, in years	68.0	68.4	68.8	69.6	69.5	69.6
GNP per capita, in 1958 dollars	\$2,172	\$2,495	\$2,507	\$2,650	\$2,642	\$2,688
Total government spending, in billions of dollars	\$40.6	\$45.8	\$76.8	\$68.5	\$76.7	\$92.1
Surplus or (deficit), in billions of dollars	\$1.0	\$7.6	(\$5.3)	(\$3.0)	\$3.2	(\$12.9)
Defense spending as percent of government spending	32.7%	51.1%	68.1%	63.2%	62.9%	57.9%

2001 AP® UNITED STATES HISTORY FREE-RESPONSE QUESTIONS

Document I

Source: President John F. Kennedy, inaugural address, January 1961.

Let every nation know, whether it wishes us well or ill, that we shall pay any price, bear any burden, meet any hardship, support any friend, oppose any foe to assure the survival and the success of liberty. . . .

Finally, to those nations who would make themselves our adversary, we offer not a pledge, but a request: that both sides begin anew the quest for peace, before the dark powers of destruction unleashed by science engulf all humanity in planned or accidental self-destruction.

We dare not tempt them with weakness. For only when our arms are sufficient beyond doubt can we be certain that they will never be employed. But neither can two great and powerful groups of nations take comfort from our present course—both sides overburdened by the cost of modern weapons, both rigidly alarmed by the steady spread of the deadly atom, yet both racing to alter that uncertain balance of terror that stays the hand of mankind's final war.

END OF DOCUMENTS FOR QUESTION 1

2001 AP® UNITED STATES HISTORY FREE-RESPONSE QUESTIONS

UNITED STATES HISTORY

SECTION II

Part B and Part C

(Suggested total planning and writing time—70 minutes)

Percent of Section II score—55

Part B

Directions: Choose ONE question from this part. You are advised to spend 5 minutes planning and 30 minutes writing your answer. Cite relevant historical evidence in support of your generalizations and present your arguments clearly and logically.

2. How did economic, geographic, and social factors encourage the growth of slavery as an important part of the economy of the southern colonies between 1607 and 1775 ?
3. The Jacksonian Period (1824-1848) has been celebrated as the era of the “common man.” To what extent did the period live up to its characterization? Consider TWO of the following in your response.

Economic development
Politics
Reform movements

Part C

Directions: Choose ONE question from this part. You are advised to spend 5 minutes planning and 30 minutes writing your answer. Cite relevant historical evidence in support of your generalizations and present your arguments clearly and logically.

4. How and why did transportation developments spark economic growth during the period from 1860 to 1900 in the United States?
5. Describe and account for the rise of nativism in American society from 1900 to 1930.

WHEN YOU FINISH WRITING, CHECK YOUR WORK ON SECTION II IF TIME PERMITS.

END OF EXAMINATION