
The University of the State of New York

REGENTS HIGH SCHOOL EXAMINATION

UNITED STATES HISTORY
AND GOVERNMENT

Thursday, January 28, 2016 — 9:15 a.m. to 12:15 p.m., only

Student Name __

School Name ___

DO NOT OPEN THIS EXAMINATION BOOKLET UNTIL THE SIGNAL IS GIVEN.

REGENTS EXAM IN U.S. HISTORY AND GOVERNMENT
REGENTS EXAM IN U.S. HISTORY AND GOVERNMENT

The possession or use of any communications device is strictly prohibited
when taking this examination. If you have or use any communications device,
no matter how briefly, your examination will be invalidated and no score will
be calculated for you.

Print your name and the name of your school on the lines above. A separate answer
sheet for Part I has been provided to you. Follow the instructions from the proctor for
completing the student information on your answer sheet. Then fill in the heading of each
page of your essay booklet.

This examination has three parts. You are to answer all questions in all parts. Use black
or dark-blue ink to write your answers to Parts II, III A, and III B.

Part I contains 50 multiple-choice questions. Record your answers to these questions
as directed on the answer sheet.

Part II contains one thematic essay question. Write your answer to this question in
the essay booklet, beginning on page 1.

Part III is based on several documents:

Part III A contains the documents. When you reach this part of the test, enter
your name and the name of your school on the first page of this section.

Each document is followed by one or more questions. Write your answer to each
question in this examination booklet on the lines following that question.

Part III B contains one essay question based on the documents. Write your
answer to this question in the essay booklet, beginning on page 7.

When you have completed the examination, you must sign the declaration printed at
the end of the answer sheet, indicating that you had no unlawful knowledge of the questions
or answers prior to the examination and that you have neither given nor received assistance
in answering any of the questions during the examination. Your answer sheet cannot be
accepted if you fail to sign this declaration.

Part I

Answer all questions in this part.

Directions (1–50): For each statement or question, record on your separate answer sheet the number of the
word or expression that, of those given, best completes the statement or answers the question.

1 Which geographic feature did the British
government use in 1763 as a boundary to restrict
the westward settlement of American colonists?
(1) St. Lawrence River
(2) Rocky Mountains
(3) Appalachian Mountains
(4) Mississippi River

2 Which heading best completes the partial outline
below?

I. ___________________________________

A. House of Burgesses
B. Mayflower Compact
C. New England town meetings

(1) British System of National Government in
North America

(2) Colonial Responses to the Practice of Salutary
Neglect

(3) British Attempts to Control Colonial Govern-
ments

(4) Colonial Efforts at Self-Government

3 During the colonial era, the British promoted the
policy of mercantilism to
(1) control the commerce of their American

colonies
(2) promote colonial trade with France and Spain
(3) ban all trade between the British colonies in

North America
(4) restrict the importation of enslaved Africans

Base your answers to questions 4 and 5 on the
passage below and on your knowledge of social studies.

…We hold these truths to be self-evident, that all
men are created equal, that they are endowed by
their Creator with certain unalienable rights, that
among these are life, liberty, and the pursuit of
happiness. That to secure these rights, governments
are instituted among men, deriving their just
powers from the consent of the governed,…

4 Which document includes this passage?
(1) Mayflower Compact
(2) Declaration of Independence
(3) Northwest Ordinance
(4) Monroe Doctrine

5 This passage suggests that the authority of
government
(1) originates from the divine right of kings
(2) is based on a social contract meant to

guarantee individual rights
(3) includes the power to seize private property

for national defense
(4) is the source of all the natural rights of citizens

6 Which issue did the Virginia Plan, the New Jersey
Plan, and the Great Compromise address at
the Constitutional Convention (1787)?
(1) the power to regulate interstate commerce
(2) the number of justices on the Supreme Court
(3) a system for electing the president
(4) a method of determining state representation

in Congress

U.S. Hist. & Gov’t. – Jan. ’16 [2]

7 Which headline is reporting the clearest example
of the United States Constitution’s system of checks
and balances?
(1) “Environmental Protection Agency Proposes

Stricter Air Pollution Controls”
(2) “Supreme Court Rules on Arizona Immigration

Law”
(3) “President Vetoes Defense Spending Bill”
(4) “California Passes Strict Gun Control Law”

8 The Three-fifths Compromise adopted in the
Constitution in 1787 had the effect of
(1) increasing the representation of southern states

in Congress
(2) providing a method for ratifying amendments
(3) making possible the impeachment of the

president
(4) allowing the use of the elastic clause in the

legislative process

9 What was the major argument of those who
opposed ratification of the United States
Constitution?
(1) The states should not be forced to pay taxes to

the federal government.
(2) The new constitution did not adequately

protect individual liberties against abuse by
the federal government.

(3) The judicial branch was granted more power
than the legislative and executive branches.

(4) The federal government did not have enough
power to defend the nation against foreign
enemies.

10 Which foreign policy toward Europe did
President George Washington recommend in his
Farewell Address?
(1) military alliances (3) imperialism
(2) internationalism (4) neutrality

11 What was a primary goal of President Thomas
Jefferson’s 1803 decision to purchase the Louisiana
Territory?
(1) studying Native American Indian societies
(2) mining gold and silver in California
(3) gaining control of the port of New Orleans
(4) securing access to the iron ore deposits near

the Great Lakes

12 The case of Marbury v. Madison (1803)
established the principle that
(1) the Supreme Court can declare federal laws

unconstitutional
(2) the states have power over the federal

government
(3) the president nominates federal judges
(4) Congress can override presidential vetoes

13 Which heading best completes the partial outline
below?

I. _____________________________________

A. Disputes over tariff rates
B. Introduction of slavery into the territories
C. Demands of abolitionists
D. Disagreements over States rights

(1) Reasons for the American System
(2) Successes of Third Political Parties
(3) Causes of Sectionalism
(4) Justifications for Economic Reform

U.S. Hist. & Gov’t. – Jan. ’16 [3] [OVER]

U.S. Hist. & Gov’t. – Jan. ’16 [4]

Base your answer to question 14 on the poster below and on your knowledge of social studies.

Source: Library of Congress

14 This 1863 poster is recruiting African Americans to help
(1) defeat the Confederacy in the Civil War
(2) assist in the efforts of the Underground Railroad
(3) settle land in the South and in border states
(4) enforce the terms of the Fugitive Slave Act

15 After the Civil War, many owners of large
plantations in the South responded to the loss of
enslaved labor by
(1) hiring Irish immigrants to do the work of

freedmen
(2) selling their plantations to formerly enslaved

persons
(3) creating tenant farms and sharecropping
(4) paying wages to farmworkers who had

migrated from the North

16 The federal government responded to the
railroad strikes of 1877 and the Pullman strike of
1894 by
(1) using military force against the workers
(2) requiring negotiation to resolve the disputes
(3) maintaining a neutral position between labor

and management
(4) providing economic aid to striking workers

18 Few restrictions were placed on immigration to
the United States in the late 19th century primarily
because immigrants
(1) would work for low wages
(2) provided a rich source of investment capital
(3) would add to the diversity of the population
(4) faced little opposition from citizens

19 The “separate but equal” doctrine established by
the Supreme Court in Plessy v. Ferguson (1896)
upheld the legality of
(1) woman’s suffrage in state elections
(2) the activities of the Ku Klux Klan
(3) racial segregation in public facilities
(4) restrictions on voting rights of African

Americans

Base your answer to question 17 on the graph below and on your knowledge of social studies.

Source: U.S. Bureau of the Census (adapted)

17 What was the primary cause of the trends shown on the graph?
(1) closing of the western frontier
(2) industrialization in the North and the Midwest
(3) passage of the Homestead Act
(4) completion of the transcontinental railroad

Years

P
er

ce
n

ta
g

e
o

f T
o

ta
l P

o
p

u
la

ti
o

n

Rural

Urban

1850 1860 1870 1880 1890 1900
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%
U. S. Urban/Rural Population, 1850–1900

U.S. Hist. & Gov’t. – Jan. ’16 [5] [OVER]

21 From 1870 to 1900, business leaders in the United
States often attempted to increase productivity,
maximize profits, and decrease costs by
(1) reducing competition through the formation

of trusts
(2) increasing benefits for industrial workers
(3) supporting the passage of strict antitrust laws
(4) preventing foreign investment in the United

States

22 Which proposal was most consistent with the
goals of the American Federation of Labor under
the leadership of Samuel Gompers?
(1) government ownership of the transportation

and communication industries
(2) collective bargaining to reach agreements on

wages and hours
(3) formation of a third political party to promote

union policies
(4) organization of unskilled workers into one

national union

U.S. Hist. & Gov’t. – Jan. ’16 [6]

Base your answer to question 20 on the photographs below and on your knowledge of social studies.

Source: Nebraska State Historical Society, 1890 Source: Smithsonian Institution,
National Anthropological Archives

20 These photographs of 19th-century life on the Great Plains indicate that
(1) Native American Indians and white settlers used the same building materials for

protection
(2) Native American Indians and white settlers adapted differently to the same

environment
(3) white settlers learned farming practices from Native American Indians
(4) both Native American Indians and white settlers depended on the buffalo for survival

U.S. Hist. & Gov’t. – Jan. ’16 [7] [OVER]

Base your answers to questions 23 and 24 on the cartoon below and on your knowledge of social studies.

NO LACK OF BIG GAME
The President Seems to Have Scared Up Quite a Bunch of Octopi.

Source: Charles Bartholomew, The Minneapolis Journal,
April 13, 1903 (adapted)

23 Based on the information provided by the cartoon, President Theodore Roosevelt’s goal
was to
(1) persuade businesses to accept nationalization
(2) assist businesses in resisting interference by investors
(3) establish worker safety regulations in factories
(4) use federal power to control monopolies

24 Which act of Congress gave President Roosevelt the authority that he demonstrates in
this cartoon?
(1) Meat Inspection Act (3) Underwood Tariff Act
(2) Sherman Antitrust Act (4) Pure Food and Drug Act

26 The Federal Reserve Act of 1913 was passed in
an attempt to
(1) increase United States exports
(2) safeguard the health of workers
(3) regulate the amount of money in circulation
(4) protect national forests from destruction

27 The Great Migration of African Americans
between 1915 and 1930 was mainly a movement
from
(1) cities to suburban developments
(2) northern farms to northern cities
(3) southern cities to free land in the West
(4) the rural South to northern cities

U.S. Hist. & Gov’t. – Jan. ’16 [8]

Base your answer to question 25 on the photograph below and on your knowledge of social studies.

Source: Library of Congress

25 Which activity is illustrated in this photograph?
(1) picketing against United States involvement in World War I
(2) making a statement of support for the League of Nations
(3) protesting the nation’s denial of woman’s suffrage
(4) supporting punishment of Germany for causing World War I

U.S. Hist. & Gov’t. – Jan. ’16 [9] [OVER]

Base your answer to question 28 on the graph below and on your knowledge of social studies.

Source: John M. Murrin et al., Liberty, Equality, Power: A History of the American People,
Thomson Wadsworth, 2006 (adapted)

28 Which statement about the period from 1918 through 1929 is most clearly supported
by information in the graph?
(1) The percentage of income controlled by the wealthiest Americans declined.
(2) The income gap between the wealthiest fifth and the rest of the population increased.
(3) The overall per capita income in the United States declined.
(4) The percentage of income controlled by the poor steadily increased.

5.4

10.1

51.3

5.2

10.5

51.0

6.8

12.6
14.9

0

5

10

15

20

25

30

35

40

45

50

55

60
Income Distribution Before the Great Depression

P
er

ce
n

ta
g

e
o

f
N

at
io

n
al

 In
co

m
e

B
ef

o
re

 T
ax

es

1918 1921 1929

Wealthiest fifth
Second wealthiest fifth

Middle fifth
Second poorest fifth

Poorest fifth

18.3

13.9

19.4 18.8

14.4

Year

47.4

29 Which New Deal agency had the creation of new
jobs as its primary goal?
(1) Agricultural Adjustment Administration (AAA)
(2) Federal Deposit Insurance Corporation

(FDIC)
(3) Securities and Exchange Commission (SEC)
(4) Works Progress Administration (WPA)

30 The Wagner Act (National Labor Relations Act)
of 1935 helped organized labor by
(1) mandating government control over industry
(2) guaranteeing workers the right to collective

bargaining
(3) banning the closed shop in the workplace
(4) requiring all workers to join unions

32 In the mid–1930s, which action did the federal
government take in an attempt to avoid the
situations that drew the United States into World
War I?
(1) passing the Neutrality Acts
(2) allowing only the United States Navy to deliver

military goods overseas
(3) investing money in nations threatened by

Germany
(4) forming a military alliance with the Soviet

Union

33 The Lend-Lease Act of 1941 significantly changed
United States policy toward nations involved in
World War II because it
(1) supplied war materials to Allied nations

without a declaration of war
(2) imposed a trade boycott on Germany and

Japan
(3) authorized the seizure of British assets in the

United States
(4) approved the appeasement policies of the

French and British governments

Base your answer to question 31 on the cartoon below and on your knowledge of social studies.

QUALIFYING TEST FOR SUPREME COURT JOBS

Source: Edward S. Brown, New York Herald Tribune,
February 12, 1937 (adapted)

31 The main idea of the cartoon is that President Franklin D. Roosevelt wanted to
(1) impeach justices who did not support him
(2) control the decisions of the Supreme Court
(3) create higher qualifications for justices
(4) encourage the Supreme Court to act more efficiently

JUSTICES

U.S. Hist. & Gov’t. – Jan. ’16 [10]

Base your answer to question 34 on the public notice below and on your knowledge of social studies.

Source: Western Historical Manuscript Collection, University of Missouri-St. Louis (adapted)

34 The instructions referred to in this public notice resulted in the
(1) deportation of most Japanese aliens to Japan
(2) protection of the homes and property of Japanese Americans
(3) removal of Japanese Americans to internment camps
(4) drafting of all young Japanese American men into the United States military

35 The scientists working on the Manhattan Project
during World War II were responsible for
(1) designing weapons for the D-Day invasion
(2) building satellites to spy on the Axis nations
(3) creating materials for biological and chemical

warfare
(4) developing the atomic bomb

Base your answer to question 36 on the passage
below and on your knowledge of social studies.

…It is hereby declared to be the policy of the
President that there shall be equality of treatment
and opportunity for all persons in the armed
services without regard to race, color, religion or
national origin. This policy shall be put into effect
as rapidly as possible, having due regard to the time
required to effectuate [implement] any necessary
changes without impairing efficiency or morale.…

— Section 1, Executive Order 9981

36 The purpose of Executive Order 9981, issued by
President Harry Truman, was to
(1) encourage women to join the armed services
(2) end racial segregation in the military
(3) ensure adequate manpower to fight the

Korean War
(4) establish war crimes tribunals in Western

Europe

U.S. Hist. & Gov’t. – Jan. ’16 [11] [OVER]

Base your answers to questions 37 and 38 on the
excerpt below and on your knowledge of social
studies.

…The truth of the matter is that Europe’s
requirements for the next three or four years of
foreign food and other essential products—
principally from America—are so much greater
than her present ability to pay that she must have
substantial additional help, or face economic,
social, and political deterioration of a very grave
character.…

— Secretary of State George Marshall, Remarks at
Harvard University Commencement, June 5, 1947

37 In this excerpt, Secretary of State George Marshall
is identifying the need to
(1) provide economic assistance to struggling

European nations
(2) allow European workers to settle in the United

States
(3) install democratic governments in the nations

of Western Europe
(4) strengthen European military defenses

38 The situation in Europe described by Secretary
of State George Marshall was the result of the
(1) failure of the United Nations to help people

in need
(2) devastation caused by fighting in World War II
(3) construction of the Berlin Wall by the Soviet

Union
(4) takeover of Greece and Turkey by communists

Base your answer to question 39 on the picture
below and on your knowledge of social studies.

Source: Fawcett Publications (adapted)

39 The shelter pictured in this handbook was
designed to help Americans survive
(1) global climate changes
(2) pandemic diseases
(3) natural disasters
(4) nuclear war

U.S. Hist. & Gov’t. – Jan. ’16 [12]

Base your answer to question 40 on the poem
below and on your knowledge of social studies.

HARLEM

What happens to a dream deferred?

Does it dry up
like a raisin in the sun?
Or fester like a sore—

And then run?
Does it stink like rotten meat?

Or crust and sugar over—
like a syrupy sweet?

Maybe it just sags
like a heavy load.

Or does it explode?
— Langston Hughes, 1951 (adapted)

40 The “dream deferred” in this poem refers to the
hopes African Americans had for
(1) social and political equality
(2) an independent African American nation
(3) access to affordable medical treatment
(4) separate public accommodations

41 One of the main effects of the passage of
the Interstate Highway Act of 1956 was the
expansion of
(1) ridership on long-distance passenger trains
(2) immigrant populations
(3) communities in the suburbs
(4) the airline industry

42 One way in which the Supreme Court decisions
in Mapp v. Ohio (1961), Gideon v. Wainwright
(1963), and Miranda v. Arizona (1966) are similar
is that each resulted in
(1) more legal searches without warrants
(2) fewer gun control regulations
(3) additional limitations on religious freedom
(4) expanded rights for people accused of crimes

43 A major impact of the 24th amendment banning
poll taxes and of the 1965 Voting Rights Act
was the
(1) increase in the number of Jim Crow laws
(2) movement to create a new political party for

Hispanics
(3) decrease in voting among African American

women
(4) elimination of discriminatory voting practices

against African Americans

U.S. Hist. & Gov’t. – Jan. ’16 [13] [OVER]

45 President George Washington’s response to the
Whiskey Rebellion (1794) and President Dwight
Eisenhower’s response to events at Little Rock
High School (1957) show that the
(1) Supreme Court has often declared presidential

actions unconstitutional
(2) federal supremacy clause of the Constitution

is rarely enforced
(3) states have been successful in defying federal

law
(4) president may use troops to enforce federal

decisions

46 Which book title is accurately matched with the
book’s theme?
(1) Uncle Tom’s Cabin—political machine

corruption
(2) The Jungle—environmental conservation
(3) How the Other Half Lives—urban poverty
(4) The Grapes of Wrath—racial discrimination

47 “Attorney General Palmer Orders Raids on Reported
Communists”

“Senator McCarthy Launches Investigation of
Accused Traitors in State Department”

“Attorney General Ashcroft Authorizes Use of
Wiretaps on Suspected Terrorists”

These headlines demonstrate the tension between
(1) States rights and federal control
(2) Democratic and Republican party platforms
(3) national security and individual liberties
(4) legislative authority and executive power

U.S. Hist. & Gov’t. – Jan. ’16 [14]

Base your answer to question 44 on the cartoon below and on your knowledge of social studies.

Source: Jimmy Margulies, The Record (Hackensack, NJ), April 14, 2009

44 Which statement best expresses the cartoonist’s point of view?
(1) Citizens sometimes fail to appreciate the tax-funded benefits provided by government.
(2) More social benefits programs are needed for older Americans.
(3) Older Americans reject tax-supported government assistance.
(4) The Tea Party movement lacks public support.

U.S. Hist. & Gov’t. – Jan. ’16 [15] [OVER]

Base your answer to question 48 on the cartoon below and on your knowledge of social studies.

Source: Pat Oliphant, November 10, 2000

48 This cartoon was published in response to the
(1) ratification of the 22nd amendment limiting presidential terms
(2) influence of third-party candidates in presidential elections
(3) decision of the Supreme Court establishing the “one man-one vote” principle
(4) dispute over the presidential election between George W. Bush and Al Gore

Base your answer to question 49 on the cartoon
below and on your knowledge of social studies.

Into the abyss

Source: John de Rosier, Albany Times Union,
November 26, 2009

49 The main idea of the cartoon is that President
Barack Obama
(1) is determined to end President Lyndon B.

Johnson’s foreign policy commitments
(2) is better prepared than President Lyndon B.

Johnson to lead the nation in war
(3) should learn from President Lyndon B.

Johnson’s failure in Vietnam
(4) should follow the advice of President Lyndon

B. Johnson

50 “Hoover and Smith Campaign on Radio”
“Kennedy Passes Nixon in Polls After Televised
Debate”

“Obama Raises Record Donations Using the
Internet”

Which statement about the use of media in
political campaigns is illustrated by these
headlines?
(1) Media bias does not affect the ability of

political leaders to communicate with voters.
(2) Political leaders adapt to new forms of media

to communicate with voters.
(3) Electronic media are an ineffective way for

political leaders to communicate with voters.
(4) Endorsements by the media have the greatest

influence on voters.

U.S. Hist. & Gov’t. – Jan. ’16 [16]

In developing your answer to Part II, be sure to keep these general definitions in mind:
(a) describe means “to illustrate something in words or tell about it”
(b) discuss means “to make observations about something using facts, reasoning,

and argument; to present in some detail”

Part II

THEMATIC ESSAY QUESTION

Directions: Write a well-organized essay that includes an introduction, several paragraphs addressing the task
below, and a conclusion.

Theme: Foreign Policy—Latin America and the Caribbean

Task:

You may use any United States diplomatic and/or military action involving nations in Latin
America and the Caribbean. Some suggestions you might wish to consider include issuance of
the Monroe Doctrine in 1823, declaration of war against Mexico in 1846, declaration of war
against Spain in 1898, acquisition of the Panama Canal Zone in 1903, Roosevelt Corollary to
the Monroe Doctrine in 1904, announcement of the Good Neighbor Policy in 1933, naval
blockade of Cuba in 1962, and adoption of the North American Free Trade Agreement
(NAFTA) in 1994.

You are not limited to these suggestions.

Guidelines:

In your essay, be sure to:
• Develop all aspects of the task
• Support the theme with relevant facts, examples, and details
• Use a logical and clear plan of organization, including an introduction and

a conclusion that are beyond a restatement of the theme

Select two United States diplomatic and/or military actions involving nations in
Latin America and the Caribbean and for each
• Describe the historical circumstances that led to the United States action
• Describe a goal the United States had in pursuing this action
• Discuss the success and/or failure of the United States in achieving this goal

During the 19th and 20th centuries, the foreign policy goals of the United States
led to many diplomatic and/or military actions involving nations in Latin America
and the Caribbean.

Answers to the essay questions are to be written in the separate essay booklet.

U.S. Hist. & Gov’t. – Jan. ’16 [17] [OVER]

Part III

DOCUMENT-BASED QUESTION

This question is based on the accompanying documents. The question is designed to test your
ability to work with historical documents. Some of these documents have been edited for the
purposes of this question. As you analyze the documents, take into account the source of each
document and any point of view that may be presented in the document. Keep in mind that the
language used in a document may reflect the historical context of the time in which it was written.

Historical Context:

In United States history, there have been conflicts between the three branches of
government. Three issues that have led to conflict include President Andrew
Jackson’s refusal to enforce a Supreme Court decision, the Senate’s debate
over the Treaty of Versailles negotiated by President Woodrow Wilson, and
the investigation by Congress of President Richard Nixon’s role in the
Watergate affair.

Task: Using the information from the documents and your knowledge of United States
history, answer the questions that follow each document in Part A. Your answers to
the questions will help you write the Part B essay in which you will be asked to

In developing your answers to Part III, be sure to keep these general definitions in mind:
(a) describe means “to illustrate something in words or tell about it”
(b) discuss means “to make observations about something using facts, reasoning,

and argument; to present in some detail”

Choose two of the issues mentioned in the historical context and for each
• Describe the historical circumstances that led to the conflict between two

branches of government
• Discuss how the outcome of the conflict affected the United States and/or

American society

NAME ______________________________________ SCHOOL ____________________________________

U.S. Hist. & Gov’t. – Jan. ’16 [18]

U.S. Hist. & Gov’t. – Jan. ’16 [19] [OVER]

Part A
Short-Answer Questions

Directions: Analyze the documents and answer the short-answer questions that follow each document in the
space provided.

Document 1

Source: Glyndon G. Van Deusen, The Jacksonian Era: 1828–1848, Harper & Row, 1959

1a According to Glyndon G. Van Deusen, what was one reason the Cherokees asked for federal protection
from the state of Georgia? [1]

b According to Glyndon G. Van Deusen, what was one action taken by President Andrew Jackson that
supported Georgia? [1]

Score

Score

…The Cherokees of Georgia, one of the most progressive tribes, attempted to consolidate their
position there by setting up a state within a state. They were encouraged to do this by
a series of treaties with the United States that recognized them as a nation capable of making
peace and war, owning the land within its boundaries and “punishing its own citizens by its own
laws.” Georgia was bound, like any other state, to observe the treaties concluded by the federal
government, but was obdurate [uncompromising] where the Cherokee treaties were concerned.
It [Georgia] refused to recognize the Cherokees as an independent nation, and pressed them to
sell their lands. They [the Cherokees] turned a deaf ear to this demand and asked for federal
protection. In two major cases [Cherokee Nation v. State of Georgia (1831) and Worcester v.
Georgia (1832)], the United States Supreme Court upheld the “rights” of the Cherokees against
Georgia, only to have the state flout [ignore] each decision.

[President Andrew] Jackson supported Georgia. Whether or not he made the famous comment,
“John Marshall has made his opinion, now let him enforce it,” the Jacksonian policy was in full
accord with the spirit of the remark. His first annual message [December 1829] asked Congress
to set aside a region in the Far West to which the Indians might remove. Congress did so by
a strict party vote, and the forced migration began, to continue through the decade of
the eighteen-thirties.…

Document 2a

Effect of Policies Toward Native American Indians, 1830–1850

Source: Irving F. Ahlquist et al., United States History, Addison-Wesley, 1984 (adapted)

0 300 mi

0 300 km

N

S

W E

��������	

����

����
���
��������	��������

����
���
��������������	

Indian
Territory

Unorganized
Territory

Iowa
Territory

Wisconsin
Territory

Texas
Louisiana Florida

GeorgiaMS

South
Carolina

North
Carolina

Virginia

Pennsylvania

New
York

VT
NH

Maine

MA

Michigan

Ohio
Indiana

Illinois
Missouri

Arkansas

Alabama

��������
	�
��

���
��
��
����

Tennessee

Kentucky

NJ

DE

RICT

MD

CANADA

Chickasaw

Cherokee

Seneca, Shawnee, Ottawa

Seminole

Choctaw

C
re

ek
Iowa,

Sau
k,

Fo
x

Chippewa, Potawat
om

i

Kickapoo

La
ke Superior

La
ke

M
ic

hi
ga

n

Lake
H

uron

Lake Erie
La

ke Ontario

U.S. Hist. & Gov’t. – Jan. ’16 [20]

Document 2b

Source: Robert Lindneux, Trail of Tears

2 Based on these documents, what was one effect of President Andrew Jackson’s policies toward Native
American Indians? [1]

Score

U.S. Hist. & Gov’t. – Jan. ’16 [21] [OVER]

Document 3

Source: Trail of Tears Association

3 Based on this document, what is one impact of the federal government’s policies toward the Cherokees? [1]

…In the Indian Territory problems quickly developed among the new arrivals and Cherokees
who had already settled, especially as reprisals were taken against the contingent [group] who
had signed the Treaty of New Echota [1835 treaty with the Cherokees]. As these problems were
resolved, the Cherokees proceeded to adapt to their new homeland, and they reestablished their
own system of government, which was modeled on that of the United States.…

This autonomy remained reasonably strong until the Civil War, when a faction of the
Cherokees sided with the Confederacy. During Reconstruction they suffered a loss of
self-government and, more importantly, their land base. Government annuities [payments] were
reduced, and lands were sold to newly arrived tribes. Cessions of land continued during the later
19th century, and the federal government emerged as the major force for land cession under
the Dawes Act of 1887, which divided up tribal lands. The establishment of the state of
Oklahoma in 1907 increased pressure for land cessions. Many people of questionable Cherokee
ancestry managed to get on the tribal rolls and participate in the allotment of these lands
to individuals. By the early 1970s the western Cherokees had lost title to over 19 million acres
of land.…

Score

U.S. Hist. & Gov’t. – Jan. ’16 [22]

Document 4

Source: “A Plea to the Senate,” BBC News, October 15, 1999 (adapted)

∗ The United States Constitution was actually ratified in 1788.

4 According to this BBC News article, what was one problem faced by President Woodrow Wilson in his
efforts to gain Senate approval of the Treaty of Versailles? [1]

Score

…When, in 1919, President [Woodrow] Wilson sailed back home after his triumphant progress
throughout Europe, he was the virtual author of the peace treaty. When the three government
leaders — Lloyd George, Signor Orlando, Georges Clemenceau — saw him off they mimicked
the joy and grief of disciples parting from an holy man.

By the way — and it’s important to the developing plot — none of them liked him. But they
all knew that the success of the infant League of Nations would depend a great deal on its care
and feeding by the United States. They were confident, as Wilson was, that the Treaty would
pass the United States Senate.

A little detail to which Europeans didn’t pay much attention at the time, namely a firm clause
in the constitution of the United States, ratified in 1787.∗ It laid down in article two, which is
about the powers of the president — “He shall have power by and with the advice and consent
of the Senate to make treaties, provided two thirds of the Senate present concur.”…

Much worse for him and for the fate of the League of Nations, President Wilson was openly
detested by the man who, in this cause, carried most weight in the Congress — the chairman of
the Senate foreign relations committee — who would have and has today really the last word
about whether to provide the necessary Senate consent to any foreign treaty.…

U.S. Hist. & Gov’t. – Jan. ’16 [23] [OVER]

Document 5a Document 5b

Interrupting the Ceremony

Source: Carey Orr, Chicago Daily Tribune, December 27, 1918 (adapted) Source: Columbia Evening Missourian,
March 20, 1920 (adapted)

5 Based on these documents, what was one outcome of the Senate debate over the Treaty of Versailles? [1]

U.S. Hist. & Gov’t. – Jan. ’16 [24]

By United Press
WASHINGTON, March 20. — The

Peace Treaty is now up to President
Wilson.

The Senate washed its hands of the
pact last night when by a vote of 49
to 35 it refused to ratify it, and by a
vote of 47 to 37 voted to send it back
to President Wilson with word that
it could not be ratified. The question
today was: “What will President Wilson
do about it.”

He can send it back to the Senate. In
that case Senator Lodge and other
Republicans, as well as some Democrats,
declared that no action would be
taken on it until after the issue
of the treaty or no treaty is fought
out in the coming campaign.

He can go to the American people in
a “solemn referendum,” as he said he
would do in a letter to the Jackson Day
dinner on the question of ratification of
the pact as it is as nn [an] issue in the
national campaign of 1920.

He can drop the treaty and begin
negotiations with Germany for
resuming the state of peace.

The general expectation among
senators is that he will take the second
course and ask the Democratic party
to make the treaty the paramount
issue in the campaign.…

Score

Document 6

Source: George Scott, The Rise and Fall of the League of Nations, Macmillan Publishing Co., 1973

6 According to George Scott, what was one impact of the Senate’s final vote on the Treaty of Versailles on
United States foreign policy? [1]

…The last chance of reversing that decision [the Senate’s final vote on the Treaty of Versailles] lay
in the election of the Democratic candidate, James Cox, to succeed [President Woodrow] Wilson
in the White House. But in the November election, Cox was defeated, and Warren Harding, the
Republican, became President. Before he was elected, some believed that Harding, too, wanted
to see America in the League of Nations, but as soon as he took office he made clear he intended
to keep the United States free of any such involvement with the rest of the world’s troubles. Thus
started the twenty years during which America isolated itself, twenty years for which the whole
world, including, eventually, the Americans themselves, were to pay such a terrible price.…

Score

U.S. Hist. & Gov’t. – Jan. ’16 [25] [OVER]

Document 7a

Source: Mark Feldstein, “Watergate Revisited,” American Journalism Review, August/September 2004

7a Based on this document, identify one event that led to the Watergate investigation. [1]

Score

…By now, of course, Watergate has become part of our folklore: Five men wearing business suits
and surgical gloves arrested in the middle of the night with illegal bugging devices at the
Democratic Party headquarters in the Watergate building in Washington, D.C. The burglars
turned out to be part of a wide-ranging political espionage and sabotage operation run by
President [Richard] Nixon’s top aides, one that triggered a massive White House cover-up
directed by the president himself. After that cover-up unraveled, more than 70 people, including
cabinet members and White House assistants, were convicted of criminal abuses of power; only
a pardon by his presidential successor spared Nixon himself from becoming the first chief
executive in history to be indicted for felonies committed in the Oval Office. In the words of
Stanley Kutler, the scandal’s leading historian, Watergate “consumed and convulsed the nation
and tested the constitutional and political system as it had not been tested since the Civil War.”…

U.S. Hist. & Gov’t. – Jan. ’16 [26]

Document 7b

Source: “The Watergate Files,” Gerald R. Ford Presidential Library & Museum

7b Based on this document, identify one action the legislative branch took during the Watergate investigation. [1]

Trials and Tribulations > Overview

When Congress reconvened in January 1974, following its Christmas break, the House of
Representatives compounded Nixon’s legal troubles. On February 6, it authorized the Judiciary
Committee to investigate grounds for the impeachment of President Nixon. This added to
investigations already underway by Judge [John] Sirica and the grand jury, Special Prosecutor
[Leon] Jaworski and the Justice Department, and the work done by the Senate select committee
on Watergate.…

The Aftermath > Overview

By May 9, 1974, the House Judiciary Committee began hearings on articles of impeachment.
Judge Sirica turned over to the committee evidence gleaned against Nixon by the grand jury.
Meanwhile, Jaworski appealed to the Supreme Court to force Nixon to surrender more tapes.
On July 24, the Court handed down an 8-0 decision, laying bare the president’s last line of defense.

In late July, the House committee drafted three articles of impeachment against Nixon:

• Obstructing the Watergate investigation
• Misuse of power and violating his oath of office
• Failure to comply with House subpoenas…

Score

U.S. Hist. & Gov’t. – Jan. ’16 [27] [OVER]

Document 8

Source: James T. Patterson, Grand Expectations: The United States, 1945–1974,
Oxford University Press, 1996 (adapted)

8 According to James T. Patterson, what is one impact of the Watergate investigation? [1]

Score

…The central issue raised by Watergate, finally, was not resolved. This was how to make American
government, especially the President, more accountable to the people. A raft of legislation in
1973–74, including the War Powers Act of 1973, a law to regulate campaign financing and
spending (1974), a Freedom of Information Act (1974), and a Congressional Budget and
Impoundment Act (1974), tried to promote such accountability, but these laws for the most part
failed to accomplish what they set out to do, largely because Presidents and other politicians
figured out ways of evading them. As acts by subsequent Presidents made clear, White House
high-handedness could and did happen again in the future.…

U.S. Hist. & Gov’t. – Jan. ’16 [28]

U.S. Hist. & Gov’t. – Jan. ’16 [29] [OVER]

Document 9

Source: Leon Jaworski, The Right and the Power: The Prosecution of Watergate, Pocket Books, 1977

9 According to Leon Jaworski, what is one impact of the Watergate investigation on the United States? [1]

Score

…The founders of this nation would have been stunned by the revelations of Watergate. But
they would have been especially proud of the judiciary they had created. There was a trial judge
who did not accept distortions of the truth. There was an appellate court that acted with
decisiveness and dispatch to meet the first challenge by President Nixon opposing the release of
the tapes. The same trial court and the same appellate court, without delay, decided that a crucial
grand jury report should be transmitted to the House Judiciary Committee. And that trial court
overruled the President’s claim of executive privilege in response to a subpoena duces tecum
[to produce evidence] in a situation involving criminal wrongdoing. The Supreme Court, in
the interest of expediting [hastening] justice, bypassed the Court of Appeals and then boldly and
with a minimum of delay laid to rest the troublesome problems that beset the nation.…

From Watergate we learned what generations before us have known: our Constitution works.
And during the Watergate years it was interpreted again so as to reaffirm that no one—absolutely
no one—is above the law.…

U.S. Hist. & Gov’t. – Jan. ’16 [30]

Part B
Essay

Directions: Write a well-organized essay that includes an introduction, several paragraphs, and a conclusion.
Use evidence from at least four documents in your essay. Support your response with relevant facts,
examples, and details. Include additional outside information.

Historical Context:

In United States history, there have been conflicts between the three branches of
government. Three issues that have led to conflict include President Andrew
Jackson’s refusal to enforce a Supreme Court decision, the Senate’s debate
over the Treaty of Versailles negotiated by President Woodrow Wilson, and
the investigation by Congress of President Richard Nixon’s role in the
Watergate affair.

Task: Using the information from the documents and your knowledge of United States
history, write an essay in which you

Guidelines:

In your essay, be sure to
• Develop all aspects of the task
• Incorporate information from at least four documents
• Incorporate relevant outside information
• Support the theme with relevant facts, examples, and details
• Use a logical and clear plan of organization, including an introduction and a conclusion

that are beyond a restatement of the theme

Choose two of the issues mentioned in the historical context and for each
• Describe the historical circumstances that led to the conflict between two

branches of government
• Discuss how the outcome of the conflict affected the United States and/or

American society

REGENTS EXAM IN U.S. HISTORY AND GOVERNMENT
REGENTS EXAM IN U.S. HISTORY AND GOVERNMENT

Printed on Recycled Paper

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages false
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages false
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (prepress tn)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [1200 1200]
 /PageSize [612.000 792.000]
>> setpagedevice

