

1995

The College Board
Advanced Placement Examination

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-H 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. Analyze the changes that occurred during the 1960's in the goals, strategies, and support of the movement for African American civil rights.

Use the documents and your knowledge of the history of the 1960's to construct your response.

Document A

Source: Student Nonviolent Coordinating Committee (SNCC) statement of purpose, April 1960

We affirm the philosophical or religious ideal of nonviolence as the foundation of our purpose, the presupposition of our faith, and the manner of our action. Nonviolence as it grows from Judaic-Christian traditions seeks a social order of justice permeated by love. Integration of human endeavor represents the crucial first step towards such a society.

Through nonviolence, courage displaces fear; love transforms hate. Acceptance dissipates prejudice; hope ends despair. Peace dominates war; faith reconciles doubt. Mutual regard cancels enmity. Justice for all overthrows injustice. The redemptive community supersedes systems of gross social immorality.

GO ON TO THE NEXT PAGE

Document B

Source: Martin Luther King, Jr., letter from the Birmingham jail, 1963

My Dear Fellow Clergymen:

I think I should indicate why I am here in Birmingham since you have been influenced by the view which argues against "outsiders coming in." I have the honor of serving as president of the Southern Christian Leadership Conference, an organization operating in every southern state, with headquarters in Atlanta, Georgia.

* * *

Several months ago the affiliate here in Birmingham asked us to be on call to engage in a non-violent direct-action program if such were deemed necessary. We readily consented, and when the hour came we lived up to our promise. So I, along with several members of my staff, am here because I was invited here. I am here because I have organizational ties here.

But more basically, I am in Birmingham because injustice is here. Just as the prophets of the eighth century B.C. left their villages and carried their "thus saith the Lord" far beyond the boundaries of their home towns, and just as the Apostle Paul left his village of Tarsus and carried the gospel of Jesus Christ to the far corners of the Greco-Roman world, so I am compelled to carry the gospel of freedom beyond my own home town. Like Paul, I must constantly respond to the Macedonian call for aid.

Moreover, I am cognizant of the interrelatedness of all communities and states. I cannot sit idly by in Atlanta and not be concerned about what happens in Birmingham. Injustice anywhere is a threat to justice everywhere. We are caught in an inescapable network of mutuality, tied in a single garment of destiny. Whatever affects one directly, affects all indirectly. Never again can we afford to live with the narrow, provincial "outside agitator" idea. Anyone who lives inside the United States can never be considered an outsider anywhere within its bounds.

Reprinted by arrangement with The Heirs to the Estate of Martin Luther King, Jr.,
c/o Joan Daves Agency as agent for the proprietor.

GO ON TO THE NEXT PAGE

1995

Document C

Source: News photograph, Birmingham, Alabama, 1963

Charles Moore/Black Star

GO ON TO THE NEXT PAGE

1995

Document D

Source: President John F. Kennedy in a radio and television report to the American people June 11, 1963

We are confronted primarily with a moral issue. It is as old as the scriptures and is as clear as the American Constitution.

The heart of the question is whether all Americans are to be afforded equal rights and equal opportunities, whether we are going to treat our fellow Americans as we want to be treated. . . .

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.

We face, therefore, a moral crisis as a country and a people. It cannot be met by repressive police action. It cannot be left to increased demonstrations in the streets. It cannot be quieted by token moves or talk. It is a time to act in the Congress, in your state and local legislative body and, above all, in all of our daily lives. . . .

Next week I shall ask the Congress of the United States to act, to make a commitment it has not fully made in this century to the proposition that race has no place in American life or law.

Document E

Source: Stokely Carmichael in "What We Want," 1966

But our vision is not merely of a society in which all black men have enough to buy the good things of life. When we urge that black money go into black pockets, we mean the communal pocket. We want to see money go back into the community and used to benefit it. We want to see the cooperative concept applied in business and banking. We want to see black ghetto residents demand that an exploiting store keeper sell them, at minimal cost, a building or a shop that they will own and improve cooperatively; they can back their demand with a rent strike, or a boycott, and a community so unified behind them that no one else will move into the building or buy at the store. The society we seek to build among black people, then, is not a capitalist one. It is a society in which the spirit of community and humanistic love prevail.

GO ON TO THE NEXT PAGE

Document F

Source: Statement by the minister of defense of the Black Panthers, May 2, 1967

The Black Panther Party for Self-Defense calls upon the American people in general and the black people in particular to take careful note of the racist California Legislature which is now considering legislation aimed at keeping the black people disarmed and powerless at the very same time that racist police agencies throughout the country are intensifying the terror, brutality, murder, and repression of black people.

Black people have begged, prayed, petitioned, demonstrated, and everything else to get the racist power structure of America to right the wrongs which have historically been perpetrated against black people. All of these efforts have been answered by more repression, deceit, and hypocrisy. As the aggression of the racist American government escalates in Vietnam, the police agencies of America escalate the repression of black people throughout the ghettos of America. Vicious police dogs, cattle prods, and increased patrols have become familiar sights in black communities. City Hall turns a deaf ear to the pleas of black people for relief from this increasing terror.

The Black Panther Party for Self-Defense believes that the time has come for black people to arm themselves against this terror before it is too late.

Document G

ESTIMATED PERCENTAGE OF VOTING-AGE AFRICAN AMERICANS
REGISTERED IN 1960 AND 1968

<u>State</u>	<u>1960</u>	<u>1968</u>
Alabama	13.7	56.7
Arkansas	37.3	67.5
Florida	38.9	62.1
Georgia	29.3	56.1
Louisiana	30.9	59.3
Mississippi	5.2	59.4
N. Carolina	38.1	55.3
S. Carolina	15.6	50.8
Tennessee	58.9	72.8
Texas	34.9	83.1
Virginia	22.8	58.4
<u>Total South</u>	29.1	62.0

Document H

VOTING IN SELECTED STATES IN THE 1968 ELECTION
(with voting totals for all states)

CANDIDATES FOR PRESIDENT AND VICE PRESIDENT

Democratic — Hubert H. Humphrey; Edmund Muskie

Republican — Richard M. Nixon; Spiro T. Agnew

American Independent Party — George C. Wallace; Curtis LeMay

(in thousands)

<u>State</u>	<u>Dem.</u>	<u>Rep.</u>	<u>AIP</u>	<u>Electoral Vote</u>		
				<u>D</u>	<u>R</u>	<u>AIP</u>
Alabama	197	147	691	--	--	10
Arkansas	188	191	241	--	--	6
California	3,244	3,468	487	--	40	--
Florida	677	887	624	--	14	--
Georgia	344	380	536	--	--	12
Illinois	2,040	2,175	391	--	26	--
Indiana	807	1,068	243	--	13	--
Kentucky	398	462	193	--	9	--
Louisiana	310	258	530	--	--	10
Maryland	538	518	179	10	--	--
Massachusetts	1,469	767	87	14	--	--
Michigan	1,593	1,371	332	21	--	--
Mississippi	151	89	415	--	--	7
Missouri	791	812	206	--	12	--
New Jersey	1,264	1,325	262	--	17	--
New York	3,378	3,008	359	43	--	--
North Carolina	464	627	496	--	12	1
Ohio	1,701	1,791	467	--	26	--
Oklahoma	302	450	192	--	8	--
Pennsylvania	2,259	2,090	379	29	--	--
South Carolina	197	254	215	--	8	--
Tennessee	351	473	425	--	11	--
Texas	1,267	1,228	584	25	--	--
Virginia	442	590	322	--	12	--
Wisconsin	749	810	128	--	12	--
Totals of all 50 states	31,275	31,785	9,906	191	301	46