

AP[®] United States History 2012 Free-Response Questions

About the College Board

The College Board is a mission-driven not-for-profit organization that connects students to college success and opportunity. Founded in 1900, the College Board was created to expand access to higher education. Today, the membership association is made up of more than 5,900 of the world's leading educational institutions and is dedicated to promoting excellence and equity in education. Each year, the College Board helps more than seven million students prepare for a successful transition to college through programs and services in college readiness and college success — including the SAT* and the Advanced Placement Program*. The organization also serves the education community through research and advocacy on behalf of students, educators, and schools.

© 2012 The College Board. College Board, Advanced Placement Program, AP, AP Central, SAT, and the acorn logo are registered trademarks of the College Board. Admitted Class Evaluation Service and inspiring minds are trademarks owned by the College Board. All other products and services may be trademarks of their respective owners. Visit the College Board on the Web: www.collegeboard.org. Permission to use copyrighted College Board materials may be requested online at: www.collegeboard.org/inquiry/cbpermit.html.

Visit the College Board on the Web: www.collegeboard.org.

AP Central is the official online home for the AP Program: apcentral.collegeboard.org.

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-J <u>and</u> 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. In the post–Civil War United States, corporations grew significantly in number, size, and influence. Analyze the impact of big business on the economy and politics and the responses of Americans to these changes. Confine your answer to the period 1870 to 1900.

Document A

Document B

Source: George E. McNeill, labor leader, *The Labor Movement: The Problem of Today*, 1887.

The railroad president is a railroad king, whose whim is law. He collects tithes by reducing wages as remorselessly as the Shah of Persia or the Sultan of Turkey, and, like them, is not amenable to any human power. He can discharge (banish) any employee without cause. . . . He can withhold their lawful wages. He can delay trial on a suit at law, and postpone judgment indefinitely. He can control legislative bodies, dictate legislation, subsidize the press, and corrupt the moral sense of the community. He can fix the price of freights, and thus command the food and fuel-supplies of the nation. In his right hand he holds the government; in his left hand, the people.

Document C

Source: David A. Wells, engineer and economist, *Recent Economic Changes and Their Effect on the Production and Distribution of Wealth and the Well-Being of Society*, 1889.

[T]he modern manufacturing system has been brought into a condition analogous to that of a military organization, in which the individual no longer works as independently as formerly, but as a private in the ranks, obeying orders, keeping step, as it were, to the tap of the drum, and having nothing to say as to the plan of his work, of its final completion, or of its ultimate use and distribution. In short, the people who work in the modern factory are, as a rule, taught to do one thing—to perform one and generally a simple operation; and when there is no more of that kind of work to do, they are in a measure helpless. The result has been that the individualism or independence of the producer in manufacturing has been in a great degree destroyed, and with it has also in a great degree been destroyed the pride which the workman formerly took in his work—that fertility of resource which formerly was a special characteristic of American workmen, and that element of skill that comes from long and varied practice and reflection and responsibility.

Document D

Source: Joseph Keppler, "The Bosses of the Senate," Puck, January 23, 1889.

Document E

Source: Andrew Carnegie, "Wealth," North American Review, June 1889.

This, then, is held to be the duty of the man of Wealth: First, to set an example of modest, unostentatious living, shunning display or extravagance; to provide moderately for the legitimate wants of those dependent upon him; and after doing so to consider all surplus revenues which come to him simply as trust funds, which he is called upon to administer, and strictly bound as a matter of duty to administer in the manner which, in his judgment, is best calculated to produce the most beneficial results for the community—the man of wealth thus becoming the mere agent and trustee for his poorer brethren, bringing to their service his superior wisdom, experience, and ability to administer, doing for them better than they would or could do for themselves.

Document F

Source: "People's Party Platform," Omaha Morning World-Herald, July 5, 1892.

[W]e seek to restore the government of the Republic to the hands of "the plain people," with which class it originated. . . .

Our country finds itself confronted by conditions for which there is no precedent in the history of the world; . . . We pledge ourselves that if given power we will labor to correct these evils by wise and reasonable legislation, in accordance with the terms of our platform. We believe that the power of government—in other words, of the people—should be expanded (as in the case of the postal service) as rapidly and as far as the good sense of an intelligent people and the teaching of experience shall justify, to the end that oppression, injustice, and poverty shall eventually cease in the land.

Document G

Source: Samuel Gompers, *What Does Labor Want?*, an address before the International Labor Congress in Chicago, August 28, 1893.

The organized working men and women, the producers of the wealth of the world, declare that men, women and children, with human brains and hearts, should have a better consideration than inanimate and dormant things, usually known under the euphonious title of "Property."...

We demand a reduction of the hours of labor, which would give a due share of work and wages to the reserve army of labor and eliminate many of the worst abuses of the industrial system now filling our poor houses and jails. . . .

Labor . . . insists upon the exercise of the right to organize for self and mutual protection. . . . That the lives and limbs of the wage-workers shall be regarded as sacred as those of all others of our fellow human beings; that an injury or destruction of either by reason of negligence or maliciousness of another, shall not leave him without redress simply because he is a wage-worker. . . .

And by no means the least demand of the Trade Unions is for adequate wages.

Document H

Source: George Rice, "How I Was Ruined by Rockefeller," *New York World*, October 16, 1898.

"I am but one of many victims of Rockefeller's colossal combination," said Mr. [George] Rice, "and my story is not essentially different from the rest. . . . I established what was known as the Ohio Oil Works. . . . I found to my surprise at first, though I afterward understood it perfectly, that the Standard Oil Company was offering the same quality of oil at much lower prices than I could do—from one to three cents a gallon less than I could possibly sell it for."

"I sought for the reason and found that the railroads were in league with the Standard Oil concern at every point, giving it discriminating rates and privileges of all kinds as against myself and all outside competitors."

Document I

Source: Theodore Dreiser, Sister Carrie, a novel, 1900.

[Department stores] were along the line of the most effective retail organization, with hundreds of stores coordinated into one and laid out upon the most imposing and economic basis. They were handsome, bustling, successful affairs, with a host of clerks and a swarm of patrons. Carrie passed along the busy aisles, much affected by the remarkable displays of trinkets, dress goods, stationery, and jewelry. Each separate counter was a showplace of dazzling interest and attraction. She could not help feeling the claim of each trinket and valuable upon her personally.

Document J

Source: Female typists, circa 1902.

Courtesy of Library of Congress # LC-D4-42930

END OF DOCUMENTS FOR QUESTION 1

© 2012 The College Board. Visit the College Board on the Web: www.collegeboard.org.

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. Analyze the effect of the French and Indian War and its aftermath on the relationship between Great Britain and the British colonies. Confine your response to the period from 1754 to 1776.
- 3. Analyze how western expansion contributed to growing sectional tensions between the North and the South. Confine your answer to the period from 1800 to 1850.

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. Analyze the origins and outcomes of the intense cultural conflicts of the 1920s. In your response, focus on TWO of the following.

Immigration

Prohibition

Religion

5. Compare and contrast the Cold War foreign policies of TWO of the following presidents.

Harry Truman (1945–1953)

Dwight Eisenhower (1953–1961)

Richard Nixon (1969-1974)

STOP

END OF EXAM