

Historical Figures Represented in Elementary Social Studies TEKS

This list reflects TEKS review committee recommendations. To view the committee recommendations for revisions to the social studies TEKS and justifications please visit: <http://www.tea.state.tx.us/index2.aspx?id=3643>

In Current TEKS; Removed from 10-17-09 Draft	Reason Committee Gave for Removal from K-5 TEKS	Appear in 10-17-09 Draft
Carl Sagan Carrie Chapman Catt Clara Barton Clarence Birdseye Daniel Boone Florence Nightingale Henrietta C. King Henry Cisneros John J. Audubon Louis Daguerre Miriam A. Ferguson Moses Austin Paul Bunyan Paul Revere Pecos Bill Robinson Crusoe	Removal suggested by expert reviewer Anthony better choice for women's rights Moved to Grade 3 Removal suggested by expert reviewer Should be in grade 4 British subject, not American example Should be in grade 4 Removed for questionable character Moved to Grade 8 U.S. History Replaced with creators of new technology Removed for questionable character Moved to Grade 7 Fictional character American Revolution not part of Grade 2 Folktales taught in language arts Removing fictional piece for real life heroes	Abigail Adams Abraham Lincoln Adina de Zavala Alexander Graham Bell 1, 5 Alvar Nuñez Cabeza de Vaca Amelia Earhart Ann Richards Anne Hutchinson Anson Jones Antonio López de Santa Anna Audie Murphy Barbara Jordan Benjamin Banneker Benjamin Franklin Bessie Coleman Bill Gates Bill Martin, Jr. Carmen Lomas Garza César Chávez Charles Goodnight Christopher Columbus Clara Barton Clara Driscoll Cleto Rodríguez Colin Powell Cyrus McCormick David Crockett Dolores Huerta Dr. Hector P. Garcia Dwight Eisenhower Eleanor Roosevelt Eli Whitney Founding Fathers Frances Scott Key Francisco Coronado Franklin D. Roosevelt Gail Borden

In Current TEKS; Removed from 10-17-09 Draft	Reason Committee Gave for Removal from K-5 TEKS	Appear in 10-17-09 Draft
		Garrett Morgan George Childress George Mason George Washington George Washington Carver Governor of Texas Harriet Tubman Helen Keller Henry Ford Henry B. González Irma Rangel James Bowie James Madison Jane Addams John Adams John Deere John Smith John Tower Jonas Salk José de Escandón José Antonio Navarro Joseph Glidden Juan de Oñate Juan N. Seguín Kadir Nelson Laura Ingalls Wilder Lizzie Johnson Local mayor Local members of the Texas Legislature Local U.S. Representatives Lorenzo de Zavala Louis Pasteur Maria Mitchell Martín de León Martin Luther King, Jr. 1 Mary Kay Ash Meriwether Lewis Michael DeBakey Millie Hughes-Fulford Mirabeau Lamar Nathan Hale Neil Armstrong Pattillo Higgins

In Current TEKS; Removed from 10-17-09 Draft	Reason Committee Gave for Removal from K-5 TEKS	Appear in 10-17-09 Draft
		Phillis Wheatley Pierre-Charles L'Enfant René Robert Cavelier Sieur de la Salle Richard King Robert Fulton Roger Sherman Roger Williams Ronald Reagan Rosa Parks Samuel Adams Sam Houston Sam Rayburn Scott Joplin Sojourner Truth Stanley Marcus Stephen F. Austin Susan B. Anthony Susanna Dickinson Texans as President of United States Theodore Roosevelt Thomas Edison Thomas Jefferson Thurgood Marshall Todd Beamer Tomie de Paola U. S. Senators from Texas Wallace Amos WASP pilots of World War II William B. Travis William Bradford William Clark William Penn Wright Brothers

Historical Figures Represented in Middle School Social Studies TEKS

This list reflects TEKS review committee recommendations. To view the committee recommendations for revisions to the social studies TEKS and justifications please visit: <http://www.tea.state.tx.us/index2.aspx?id=3643>

In Current TEKS; Removed from 10-17-09 Draft	Reason Committee Gave for Removal from 6-8 TEKS	Appear in 10-17-09 Draft
C.M. "Dad" Joiner Cynthia Parker Phil Gramm	Replaced with innovators of technology Replaced with Quanah Parker Replaced with examples of positive leaders	Abigail Adams Abraham Lincoln Alexander Hamilton Alonzo Alvarez de Piñeda Alvar Nuñez Cabeza de Vaca Amado Peña, Jr. Andrew Jackson Anson Jones Antonio López de Santa Anna Antonio Margil de Jesús Barbara Jordan Benjamin Franklin Benjy Brooks Bernardo de Galvez Chief Bowles Daniel Webster Elizabeth Cady Stanton Elizabet Ney Erasmo Seguín Father Miguel Hidalgo y Costilla Founding Fathers Francisco Hidalgo Fray Damián Massanet Frederick Douglass George Childress George Mason George Washington Green DeWitt Dr. Hector P. García Henry B. González Henry Clay Henry David Thoreau Howard Hughes Sr. Jack Coffee Hayes James A. Baker III James Fannin James Farmer James Hogg

In Current TEKS; Removed from 10-17-09 Draft	Reason Committee Gave for Removal from 6-8 TEKS	Appear in 10-17-09 Draft
		James Madison James Monroe Jane McCallum Jefferson Davis J. Frank Dobie John Adams John C. Calhoun John James Audubon John Marshall John Paul Jones José Antonio Navarro José de Escandón Juan Seguín Kay Bailey Hutchison King George III Lorenzo de Zavala Lulu Bell White Lyndon B. Johnson Marquis de Lafayette Martín de León Mary Maverick Michael DeBakey Michael Dell Mirabeau B. Lamar Moses Austin Ovetta Culp Hobby Patrick Henry Quanah Parker Robert E. Lee Roy Bedichek Sam Houston Sam Rayburn Samuel Adams Sandra Cisneros Scott Joplin Stephen F. Austin Susan B. Anthony Thomas Jefferson Thomas Paine Ulysses S. Grant Walter Cunningham Walter Prescott Webb William B. Travis

In Current TEKS; Removed from 10-17-09 Draft	Reason Committee Gave for Removal from 6-8 TEKS	Appear in 10-17-09 Draft
		William Goyens William Penn

Historical Figures Represented in High School Social Studies TEKS

This list reflects TEKS review committee recommendations. To view the committee recommendations for revisions to the social studies TEKS and justifications please visit: <http://www.tea.state.tx.us/index2.aspx?id=3643>

In Current TEKS; Removed from 10-17-09 Draft	Reason Committee Gave for Removal from High School TEKS	Appear in 10-17-09 Draft
Albert Einstein	should be taught under revised WH standards without being explicitly named	Abraham Lincoln
Archimedes	should be taught under revised WH standards without being explicitly named	Adam Smith
Desmond Tutu	Removed to focus on events, not personalities	Adolf Hitler
Eratosthenes of Cyrene	should be taught under revised WH standards without being explicitly named	Alexander Hamilton
Eugene Debs	No explanation	Alfred Thayer Mahan
Galileo Galilei	should be taught under revised WH standards without being explicitly named	Andrew Carnegie
Georgia O' Keeffe	No explanation	Andrew Jackson
James Watt	should be taught under revised WH standards without being explicitly named	Auguste Comte
John Steinbeck	No explanation	Baron Charles de Montesquieu
Louis Pasteur	should be taught under revised WH standards without being explicitly named	Barry Goldwater
Marie Curie	should be taught under revised WH standards without being explicitly named	Benito Mussolini
Mother Teresa	Removed to focus on events, not personalities	Benjamin O. Davis
Nicolaus Copernicus	should be taught under revised WH standards without being explicitly named	Betty Friedan
Pythagoras of Samos	should be taught under revised WH standards without being explicitly named	Bill Gates
Robert Boyle	should be taught under revised WH standards without being explicitly named	Billy Graham
Robert Fulton	should be taught under revised WH standards without being explicitly named	Booker T. Washington
Robert La Follette	No explanation	Cesar Chavez
Selected Contemporary Leaders	No explanation	Charles A. Lindbergh
Shirley Chisholm	No explanation	Chester Nimitz
Sigmund Freud	Use updated research in APA nat. standards	Chinese students in Tiananmen Square
Sir Isaac Newton	should be taught under revised WH standards without being explicitly named	Clarence Darrow
Texas as President of the United States	Included in grade 5	Dolores Huerta
Thomas Edison	Included in grade 5	Douglas MacArthur
Thomas Hobbs	SBOE and ER suggestion	Dwight Eisenhower
Vladimir Lenin	should be taught under revised WH standards without being explicitly named	Eleanor Roosevelt Emile Durkheim

In Current TEKS; Removed from 10-17-09 Draft	Reason Committee Gave for Removal from High School TEKS	Appear in 10-17-09 Draft
		<p>Emperor Justinian I Erik Erickson Founding Fathers Frances Willard Franklin D. Roosevelt George Mason George Patton George Wallace George Washington Hammurabi Harriet Martineau Harry S Truman Dr. Hector P. Garcia Henry Cabot Lodge Henry Ford Herbert Hoover Herbert Spencer Hideki Tojo Hillary Clinton H. Ross Perot Ida. B Wells James Madison James Wilson Jane Addams Jean Jacques Rousseau Jean Piaget John Adams John F. Kennedy John Locke John Marshall John Maynard Keynes John J. Pershing Joseph McCarthy Joseph Stalin Julian Samora Karl Marx Lech Walesa Mao Zedong Marcus Garvey Martin Luther King, Jr. Mary Kay Ash Max Weber Mikhail Gorbachev</p>

In Current TEKS; Removed from 10-17-09 Draft	Reason Committee Gave for Removal from High School TEKS	Appear in 10-17-09 Draft
		Moses Napoleon Bonaparte Nelson Mandela Omar Bradley Oprah Winfrey Oscar Romero Oveta Culp Hobby Phyllis Schlafly Pope John Paul II Ralph Nader Richard M. Nixon Robert E. Park Roger Sherman Ronald Reagan Samuel Dole Sam Walton Susan B. Anthony Theodore Roosevelt Thomas Hobbes Thomas Jefferson Thurgood Marshall Upton Sinclair Voltaire (François Marie Arouet) W.E.B. DuBois William Blackstone William Jennings Bryan William Jefferson Clinton Winston Churchill Woodrow Wilson