UNITED STATES 1917–2008

Answering Questions at AS Level

When you are preparing for the AS examination, remember that you will be asked to engage in extended writing. For Edexcel and OCR A you will be expected to produce an essay-style answer. For AQA you will be expected to answer a structured question of two parts on the same topic.

The differences and similarities between GCSE and AS History are explained on pages 4 and 5 of your United States 1917–2008 textbook.

Here are three examples of AS examination questions in the style of AQA, Edexcel and OCR A.

In each case, an example answer is given. Within the body of the answer, there are comments that highlight the strengths and weaknesses of the answer.

At the end of each answer a mark is awarded.

Information on how to answers these questions is contained on pages 5 and 7 of your United States 1917–2008 textbook.

AQA

Unit 1: The USA 1890–1945

The examination time is 1 hour and 15 minutes, during which you will be expected to answer two structured questions. You should therefore answer the following structured question in approximately 35 minutes.

One-third of the marks for this question are available for sub-question (a) and two-thirds for sub-question (b). You should therefore spend approximately 10–15 minutes on (a) and approximately 20–25 minutes on (b).

(a) Explain why the USA entered the Second World War in 1941?

(12 marks)

On 7 December 1941, Japanese naval aircraft attacked the US naval base at Pearl Harbor, Hawaii. This act was the immediate cause for US entry into the Second World War. The following day, the US Congress declared war on the Japanese Empire. Shortly afterwards, Germany declared war on the USA. The USA was now committed to fighting in the Pacific and against Germany in the Atlantic and in Europe.

COMMENT

This introduction provides a clear link to the question. It provides a reference to the immediate cause for US entry. However, given the limited time required to answer this sub-question it would have been more prudent to have limited the length of the introduction with the omission of the information about what happened immediately following the Pearl Harbor attack.

LINKS TO 

United States 1917–2008, pages 111–114.
The Japanese attack on Pearl Harbor was the culmination of a breakdown in US–Japanese relations which had been taking place since the Japanese invasion of China in 1937. The US feared Japanese domination in the Far East. In 1940, fear of Japan increased further when Japanese forces occupied French Indo-China. In response, the US began placing restrictions on the export of raw materials to Japan, in particular oil.

COMMENT

This paragraph leads on from the introduction and places the attack on Pearl Harbor in historical context. 

LINKS TO 

United States 1917–2008, pages 111–114 and 129–130.
By late 1941, Japan faced the prospect of winding down its war effort in China due to the oil embargo or forcing the US to lift its restrictions. Therefore, the Japanese government took the decision to attack and destroy the US Pacific fleet in Hawaii as part of a strategy to force the US to end its embargo. As a result, the USA was forced into a war with Japan in the Pacific.

COMMENT

This paragraph could have been combined with the previous paragraph as it explains why Japan decided to attack Pearl Harbor. It does explain, in the final sentence, that Japanese action forced the USA into a Pacific war.

LINKS TO 

United States 1917–2008, pages 111–114 and 129–130.
However, to see the US entry into the Second World War as purely to do with the attack on Pearl Harbor is simplistic. By December 1941, the USA was slowly being drawn into supporting Britain in its war against Germany. From 1939,, the US supplied war materials to Britain. Initially the policy was called Cash and Carry. However, by early 1941, Britain was no longer in a position to pay for war materials. In return the US president F D Roosevelt launched the Lend Lease programme, whereby the USA would provide Britain with war materials without immediate payment. This act allowed Britain to continue fighting Germany.

COMMENT

This paragraph offers a clear link to other factors explaining US entry into the war, in particular why the USA became involved in the war in Europe.

LINKS TO 

United States 1917–2008, pages 111–114 and 127.
In the spring of 1941, Roosevelt met British Prime Minister Churchill off Newfoundland, Canada and signed the Atlantic Charter. This linked Britain and the USA in an agreement to defend democracy. It firmly linked the USA to supporting Britain.

COMMENT

This paragraph continues the explanation contained in the preceding paragraph. However, it would have been useful if it contained more information and explanation about the role of the Atlantic Charter.

LINKS TO 

United States 1917–2008, pages 111–114.
Finally, by December 1941, the US navy was defending convoys in the North Atlantic as far as Iceland. In addition, US forces had occupied Iceland as a way of aiding the transport of material across the Atlantic. Inevitably, US naval forces came into conflict with German U boats. US escort vessels were sunk by U boats. So, by December 1941, there was an undeclared war between the US navy and the German navy in the North Atlantic. It seemed only a matter of time before a full-scale war would develop.

COMMENT

This paragraph suggests that actions by the USA helped cause the war and stand in contrast to the reasons why the USA became involved in a Pacific war with Japan.

LINKS TO 

United States 1917–2008, pages 111–114 and 127–130.
Therefore, the immediate cause of US entry into the war was the Japanese attack on Pearl Harbor. However, the USA had already taken steps to link it firmly to defending Britain long before 7 December 1941.

COMMENT

This conclusion brings together the two aspects of US entry into the war: the reasons for entry into a Pacific war and the reasons for entry into a war in Europe.

Level of Performance

This answer is well focused, identifying a range of specific explanations, backed by some precise evidence. It demonstrates a good connection and link between issues. It is well written and organised.

This answer was awarded a mark in level 4: 10 out of 12 marks.

(b) How far did US entry into the Second World War affect US society and the US position in the world?

(24 marks)

The US involvement in the Second World War had a profound effect on the USA and transformed the country by 1945.

On the Home Front, the Second World War had a major impact on the growth of federal power. In order to organise the US war effort, the federal government took control of important areas of the economy. Federal boards were created to supervise war production. As President Roosevelt claimed, the USA became the arsenal of democracy. The US economy produced thousands of aircraft and ships. By 1945, the size of the US economy had doubled, making the USA by far the most powerful economy in the world.

COMMENT

This paragraph is linked directly with the question and looks at the impact of the war within the USA. The final sentence offers a statement on the degree of impact on the US economy.

LINKS TO 

United States 1917–2008, pages 78–79.
The move to a war economy brought to an end mass unemployment in the USA. Hundreds of thousands of jobs were created in war industries. Millions of men were conscripted into the armed forces. To meet the shortfall in manpower, hundreds of thousands of women began to work in manufacturing.

Women took over jobs that had formally been the exclusive preserve of men. A noted wartime propaganda poster showed ‘Rosie the Riveter’ making an aeroplane.

As President Roosevelt stated, Dr New Deal saved the US economy from collapse and Dr War brought back economic prosperity.

COMMENT

This paragraph leads logically on from the preceding paragraph and deals with some of the social and economic impacts of the war, most notably on the role of men and women.

LINKS TO 

United States 1917–2008, pages 78–79.
Overseas, the US played a major role in almost every theatre of war. The US navy defeated the Japanese navy in the Pacific. In the European theatre, US forces liberated French North Africa, Italy and northern Europe. The US airforce also played a major role in bombing Germany from 1943. Finally, the US use of the A-bomb ended the war with Japan in 1945. By 1945, the USA along with the USSR, were the two most powerful military states in the world.

COMMENT

This paragraph links the answer to the impact of the war on the USA’s position in the world. It has a strong narrative-descriptive element at the start of the paragraph but there is a link to the issue of ‘impact’ in the final sentence.

LINKS TO 

United States 1917–2008, pages 114–119.
At Yalta and Potsdam, in 1945, the USA with Britain and the USSR decided the fate of post-war Europe. In the Far East, US forces occupied Japan and under US General MacArthur, the USA helped rebuild post-war Japan. 

COMMENT

This paragraph contains relevant factual information but does not link directly with an explanation of the impact of the war on the international role of the USA. Links to the question can be inferred but should have been more explicit.

LINKS TO 

United States 1917–2008, pages 120.
As a result, the Second World War transformed the US role in the world. By 1945, the US had become a superpower. A new international organisation to maintain peace was created known as the United Nations. Its headquarters were in New York City, which reflected the USA’s new status as a leading world power.

COMMENT

This concluding paragraph is linked to the impact of the war on the USA’s international position. However, it does not make any direct reference to the impact of the war on the Home Front, which is mentioned in the first part of the answer.

Level of Performance

The answer shows explicit understanding of the demands of the question. It develops a balanced argument backed by a good range of appropriately selected evidence. However, there are narrative-descriptive sections in the answer and the conclusion deals with only one aspect of the question.

This answer was awarded a mark in level 4: 20 out of 24 marks.

Edexcel

Unit 1 D

A World Divided: Communism and Democracy in the 20th Century

Pursuing Life and Liberty: Equality in the USA, 1945–1968

The examination time is 1 hour and 20 minutes, during which you will be expected to answer two questions. The following question should therefore be answered in approximately 40 minutes.

How far is it accurate to say that the leadership of Martin Luther King was central to the success of the Civil Rights Movement? 

(30 marks)

Martin Luther King is the African American leader most closely associated with the Civil Rights Movement from 1955 to his assassination in 1968. He was seen by both Americans and the outside world as the leader of the movement.

COMMENT

This introduction provides a clear link to the question by placing King’s role in general historical context. However, it would have been useful if an attempt had been made to link King’s role more explicitly with the statement in the question in terms of how far his leadership was ‘central to the success’ of the movement.

LINKS TO 

United States 1917–2008, pages 229–231 and 237–240.
This view can be reinforced by evidence. In 1955, Martin Luther King, as a young Baptist minister, became the leader of the Montgomery Improvement Association (MIA) and led the Montgomery Bus Boycott in the state capital of Alabama. His oratory and tactics helped win victory for African Americans in that city to end segregation on public buses. King persuaded members of the MIA to accept the tactic of non-violence in its plan to end segregation. This proved to be a very effective strategy and won African Americans engaged in the boycott considerable respect across the USA. Also, King was a very effective speaker. His appearance on US TV reinforced his national profile as an African American leader seeking civil rights equality.

COMMENT

This paragraph deals directly with the issue of King’s leadership. It offers evidence to substantiate the view that his leadership was very important.

LINKS TO 

United States 1917–2008, pages 229–231.
Following his success in the Montgomery Bus Boycott, King helped found the Southern Christian Leadership Conference (SCLC) in 1957. This brought together leading African American clergy across the Old South to work together to end segregation.

COMMENT

This paragraph could have been combined with the previous paragraph as both deal with the Montgomery Bus Boycott and its impact on the role of King.

LINKS TO 

United States 1917–2008, pages 229–231.
Perhaps, the high point in King’s career as a Civil Rights leader came in 1963. In Birmingham, Alabama, his tactics of using school children to protest brought a vicious backlash from the City Police Chief, Connors, which further enhanced the African American claim for equality. King himself was arrested and he used this event very effectively in order to gain media attention through his ‘Letter from Birmingham Jail’.

COMMENT

This paragraph leads logically on from the previous coverage of King’s role and places in context the ‘high point’ in King’s role within the Civil Rights movement. However, it is written in a narrative way. It would have been better to offer a clear explanation of how events in Birmingham aided King’s role as a civil rights leader.

LINKS TO 

United States 1917–2008, page 232.
Also in 1963, King gained national and international media attention as the keynote speaker in the March on Washington. His ‘I have a dream’ speech proved a great success and helped to unite Americans behind the call for the end of segregation. As a recognised civil rights leader, King helped President Johnson get the Civil Rights Act of 1964 passed by Congress. King’s efforts also won him the Nobel Prize for Peace in 1964.

COMMENT

This is a much better paragraph. It offers an explanation of how the March on Washington made King’s role central to the success of the Civil Rights Movement.

LINKS TO 

United States 1917–2008, page 232.
In 1964, King led the Civil Rights March from Selma to Montgomery in Alabama. The marchers were attacked by white police and anti-civil rights whites. However, again this act gave King nationwide publicity and kept the issue of civil rights at the centre of the federal government’s agenda. As a result, the Voting Rights Act of 1965 was passed by Congress. Together with the Civil Rights Act, these Congressional actions helped bring to an end segregation of African Americans in the Old South.

COMMENT

This paragraph also deals directly with the central role of King in achieving success for the Civil Rights Movement. It offers an explanation for how the march enhanced King’s own reputation and the impact the march had on the achievement of civil rights legislation in 1964.

LINKS TO 

United States 1917–2008, pages 232–234.
However, to see Martin Luther King as solely responsible for the achievement of African American civil rights is too simplistic. Although King was an important individual in the movement, others also played a significant part. For instance, King played no part in the events surrounding the desegregation of Central High School, Little Rock, Arkansas in 1957 which was an important episode in the desegregation of public education. Also, King was not linked directly to the Student Non-violent Coordinating Committee which was central to the desegregation of lunch counters across the Old South from 1960. Nor was King directly involved in the Freedom Rides, organised by CORE, from 1961 to desegregate inter-state busing. In fact, King and the SCLC were only one part of a much wider and disparate Civil Rights Movement.

COMMENT

This paragraph offers a link to a balanced view on King’s role. It highlights the activities of other African American civil rights groups. It points out in the final sentence that the Civil Rights Movement was not centrally controlled under the leadership of King but was, instead, made up of a number of groups who helped achieved equality in a variety of ways and in a number of different areas.

LINKS TO 

United States 1917–2008, pages 228 and 230–232.
Also, the success of the Civil Rights Movement in achieving desegregation was due in no small way to the actions of the US Supreme Court. In 1954, the Brown Case reversed Plessy versus Ferguson and outlawed segregation in public education. Browder versus Gayle in 1955 declared segregation on Montgomery public buses illegal. This act was as important as King’s leadership of the MIA in achieving success.

COMMENT

This paragraph follows logically from the previous one. It points out that the success of the Civil Rights Movement was dependent upon institutions outside the movement itself, in this case the US Supreme Court. The final sentence links the role of the Court with King’s success in Montgomery in 1955–1956.

LINKS TO 

United States 1917–2008, pages 227–229.
In addition, the role of US presidents should not be underestimated. Eisenhower brought in federal troops to Little Rock in 1957 to enforce desegregation at the Central High School. In 1963, John Kennedy planned to introduce a civil rights act to enforce equality, which was passed in 1964, after his death. Finally, President Johnson was central to the passage of the Civil Rights Act of 1964 and the Voting Rights Act of 1965 which enshrined civil equality in federal law.

COMMENT

This paragraph highlights the importance of presidential action in the success of achieving greater equality for African Americans. It states that the actions of presidents were central to the movement’s success.

LINKS TO 

United States 1917–2008, pages 228 and 251–260.
Therefore, Martin Luther King was a very important figure in the Civil Rights Movement. To many, he was the face of the Civil Rights Movement. However, without the actions of the US Supreme Court, the president and Congress it is unlikely that civil equality would have been achieved by the mid-1960s. Also, the actions of other civil rights groups such as SNCC and CORE helped keep civil rights at the centre of national politics in the early 1960s.

COMMENT

This paragraph offers a clear link to the question and provides an effective summary of the role of King in relation to other groups and institutions.

Level of Performance

This answer is well focused, identifying a range of specific explanations, backed by some precise evidence and demonstrates a good connection between issues. The exposition is controlled and logical. It is well written and organised.

This answer was awarded a mark in level 5: 26 out of 30 marks.

OCR A

F962 B

The Cold War in Europe 1945 to 1990s

The examination time is 1 hour and 30 minutes, during which you will be expected to answer two essay-style questions. You should therefore spend approximately 45 minutes on the question below.

How far was Ronald Reagan’s presidency the main reason for the ending of the Cold War in Europe?

(50 marks) 
In 1989, the USA and USSR had signed a number of nuclear weapons treaties, signalling the end of the Cold War, which had existed between the two superpowers since the late 1940s. Although out of office by 1989, US President Ronald Reagan was seen by many as instrumental in bringing about an end to the Cold war. How accurate is this assessment?

COMMENT

This introduction provides a clear link to the question. It provides a general historical context with a rhetorical question in the final sentence as an introduction to analysis.

LINKS TO 

United States 1917–2008, pages 161–162.
In some ways, Reagan can be seen as the man who ended the Cold War. However, this is somewhat ironic as he was seen by fellow Americans as a strident anti-Communist and a leading Cold Warrior. When he became president in 1981, Reagan embarked on the biggest peacetime build in US armed forces. His Cold War rhetoric suggested that he want to confront the USSR across the globe. He supported anti-Sandanista forces in Nicaragua and US forces invaded Grenada in the Caribbean to end Cuban influence on that island. All these acts suggest that Reagan did not want to end the Cold War but to intensify it.

COMMENT

This paragraph offers information to suggest that Reagan may have wanted to intensify rather than end the Cold War at the beginning of his presidency. It offers a general perspective on Reagan’s role.

LINKS TO 

United States 1917–2008, pages 161–162.
Yet the US military build-up under Reagan had a major impact on the USSR. By the early 1980s, the USSR’s economy was in decline. The Soviet Union was finding it increasingly difficult to maintain itself as a military superpower rivaling the USA. This position was exacerbated by the Soviet military presence in Afghanistan which was draining men and material. Reagan’s military build-up forced the USSR to respond at a time when, economically, it was least able to do so. Therefore. Reagan’s actions helped forced the USSR to find a way to reduce military expenditure and end the Cold War confrontation with the USA.

COMMENT

This paragraph is linked to and leads on from the preceding paragraph. It places in context the actions of Reagan in ending the Cold War through a direct reference to the impact of Reagan’s military policies on the USSR.

LINKS TO 

United States 1917–2008, pages 161–162.
An important aspect of the Cold War was the concept of mutually assured destruction (MAD), in which the nuclear forces of each superpower cancelled out the other. In 1983, Reagan attempted to end MAD with the Strategic Defence Initiative (SDI) or Star Wars. Reagan hoped to make the concept of nuclear war redundant. The technology required for SDI was something the USSR could not match. So, with Reagan’s military build-up, SDI also helped to force the USSR to the negotiating table.

COMMENT

The bulk of this paragraph is narrative in format. However, the final sentence links the information back to the question by offering a limited explanation in relation to the question asked.

LINKS TO 

United States 1917–2008, pages 161–162.
However, Reagan’s efforts to confront the USSR may have not worked without a change in the Soviet leadership in 1985. Along with Reagan, Soviet leader Mikhail Gorbachev should be given considerable credit for ending the Cold War. Gorbachev attempted to save the Soviet economic system through a combined policy of Glasnost and Perestroika. However, for this to work he had to reduce Soviet military spending. Gorbachev made the decision to withdraw Soviet forces from Afghanistan. He also put forward to Reagan at a superpower summit in Reykjavik in Iceland in 1986 the idea of the end of all US and Soviet nuclear missiles.

COMMENT

This paragraph links Reagan’s role with that of Soviet leader Gorbachev. However, much of the information provided is descriptive. The evidence presented in this paragraph would have been used more effectively if it had been linked to a clear explanation of why and how the Cold War came to an end.

LINKS TO 

United States 1917–2008, page 162.
It took the actions of both Reagan and Gorbachev to create the climate in which the nuclear arsenals of both superpowers could be reduced. By 1989, the two superpowers had agreed an Intermediate Nuclear Forces Treaty to reduce nuclear weapons. It was Reagan’s successor, George H W Bush who completed this process.

COMMENT

Again, the information in this paragraph is primarily descriptive in nature. There is a very limited link in the first sentence to the roles of Reagan and Gorbachev but this is not developed in the rest of the paragraph.

LINKS TO 

United States 1917–2008, pages 163–164.
However, the end of the Cold War was also due to actions by the populations of Communist-controlled eastern Europe. In Poland, Czechoslovakia, Hungary and East Germany the Communist-controlled government came under pressure to reform. Gorbachev’s decision not to invoke the Brezhnev Doctrine through the intervention of the Soviet army helped bring a rapid end to Communist control in Eastern Europe. By November 1989, the Berlin Wall had come down and the reunification of Germany had become a probability.

COMMENT

This is a much better paragraph. It offers another factor in why the Cold War came to an end. It backs this up with valid, relevant evidence.

LINKS TO 

United States 1917–2008, page 163.
Therefore, the actions of Ronald Reagan were very important to the end of the Cold War. However, he was aided greatly by the actions of Soviet leader Mikhail Gorbachev. Between them, the Cold War was brought to an end.

COMMENT

This conclusion offers a clear link to the question. It places the role of Reagan against the role of other factors and makes an assessment.

Level of Performance
AO1a
This answer uses accurate, detailed and relevant evidence and is clearly structured and coherent. 

This answer was awarded a low level IB: 18 out of 24 marks.

AO1b

There is a clear understanding of most of the key concepts relevant to the analysis and to the topic. Relevant analysis is mostly developed and substantiated. The substantiated judgements about the relative importance of links between factors are made but the quality of explanation in support is not consistently high. Factual information is not always linked to clear explanation.

This answer was awarded a level II: 20 out of 26 marks.

Total: 38 out of 50 marks

