Stricken language would be deleted from and underlined language would be added to present law. Act 561 of the Regular Session

 By: Senator D. Wallace By: Representative G. Hodges 	ENATE BILL 519
 By: Senator D. Wallace By: Representative G. Hodges 	ENTIL BILL 317
 By: Senator D. Wallace By: Representative G. Hodges 	
6 By: Representative G. Hodges7	
7	
8 For An Act To Be Entitled	
9 AN ACT TO REFINE THE TEACHING OF HISTORY IN THE	
10 CLASSROOM; TO SPECIFY DEVELOPMENT OF EDUCATIONAL	
11 MATERIALS AND UNITS REGARDING DR. MARTIN LUTHER KING	G
JR.; TO ELIMINATE THE DUAL STATUS OF THE JOINT	
HOLIDAY COMMEMORATING DR. MARTIN LUTHER KING JR. AND	D
ROBERT E. LEE; TO SPECIFY THE TEACHING OF CONTENT	
15 RELATED TO DR. MARTIN LUTHER KING JR.IN CONJUNCTION	
16 WITH THE CORRESPONDING HOLIDAY; AND FOR OTHER	
17 PURPOSES.	
18	
19	
20 Subtitle	
TO AMEND TITLE 6 OF THE ARKANSAS CODE	
22 CONCERNING EDUCATION REQUIREMENTS FOR	
23 HISTORY IN THE CLASSROOM; AND TO EFFECT A	
24 SEPARATE HOLIDAY FOR DR. MARTIN LUTHER	
25 KING JR.	
26	
27	
28 BE IT ENACTED BY THE GENERAL ASSEMBLY OF THE STATE OF ARKANSAS:	
29	
30 SECTION 1. Arkansas Code § 6-16-121 is amended to read as	s follows:
31 6-16-121. African-American history — Teaching materials.	
32 (a) (1) The Commissioner of Education shall develop the mat	
33 units update the materials and resources for the teaching of hist	
34 contributions made by African-Americans in the United States and	
countries prior to the establishment of the United States for inc the appropriate curricula of all kindergarten through grade twelv	

As Engrossed: \$3/6/17 SB519

all public schools in the State of Arkansas, beginning with the 1994-1995 school year.

- 3 (2) Emphasis shall be placed on the historic work of American
 4 civil rights leaders, including without limitation Dr. Martin Luther King
 5 Jr., and his pursuit of justice in civil society.
- 6 (3)(A) The requirement under this subsection shall be taught in 7 conjunction with corresponding state and federal holidays.
- 8 (B) Nothing in subdivision (3)(A) of this section shall be
 9 construed to limit the teaching of this history only to the corresponding
 10 state and federal holidays.
 - (b) The commissioner shall ensure that these materials or units are reproduced and sent to all school districts in the state.

SECTION 2. Arkansas Code § 6-16-107(a), concerning education and patriotic observances, is amended to read as follows:

(a) February 22, as the birthday of George Washington, and January 19, as the birthday of Robert E. Lee, and such other days as may be designated by the State Board of Education for patriotic observance shall be observed with appropriate exercises.

19 20

23

24

25

26

27

11

12

13

16

17

18

- 21 SECTION 3. Arkansas Code § 6-16-124 is amended to read as follows: 22 6-16-124. Arkansas history — Required social studies course.
 - (a)(1) Beginning with the 1997-1998 school year:
 - (1) A unit of Arkansas history shall be taught as a social studies subject at each elementary grade level in every public elementary school in this state, with greater emphasis at the fourth and fifth grade levels; and
- 28 (2) At least one (1) full semester of Arkansas history shall be 29 taught to all students at the seventh, eighth, ninth, tenth, eleventh, or 30 twelfth grade level in every public secondary school in this state.
- 31 (b)(1) Course guidelines shall ensure that the courses represent the 32 most accurate and historically sound account of the prehistory, history, and 33 culture of Arkansas, including the significant contributions and achievements 34 of all segments of the population.
- 35 (2) Any revisions in the Arkansas history course content 36 guidelines shall be reported to the public schools and the House Committee on

As Engrossed: S3/6/17 SB519

Education and the Senate Committee on Education no later than July 1 of the

2	year the course guidelines are to be implemented.
3	(3)(A) The Department of Education shall, in advance of the
4	2018-2019 school year, develop materials or units relating to Arkansas and
5	the American Civil War.
6	(B) The emphasis of the curriculum under this subdivision
7	(b)(3) shall be placed upon civilian and military leadership during the
8	period and how the lessons of that era can inform contemporary society.
9	(C) The course content under this subdivision (b)(3) is
10	not exempt from the reporting requirements under subdivision (b)(2) of this
11	section.
12	
13	SECTION 4. Arkansas Code § 1-5-101(a)(2), concerning official state
14	holidays, is amended to read as follows:
15	(2) Dr. Martin Luther King, Jr.'s Birthday and Robert E. Lee's
16	Birthday — the third Monday in January;
17	
18	SECTION 5. Arkansas Code § 1-5-106, concerning state memorial days to
19	be commemorated by gubernatorial proclamation, is amended to add an
20	additional subdivision to read as follows:
21	(12) Robert E. Lee Day — Second Saturday in October.
22	
23	SECTION 6. DO NOT CODIFY. Legislative findings — Intent.
24	(a) The General Assembly finds that:
25	(1) The State of Arkansas has a very proud and distinguished
26	culture and heritage;
27	(2) Robust recognition of history in the classroom is a priority;
28	<u>and</u>
29	(3) The state should maintain and celebrate its culture and
30	heritage, including our state and national military leaders who are connected
31	to Arkansas or have impacted the course of our state's history.
32	(b) It is the intent of the General Assembly by the enactment of this
33	act to maintain an awareness of and celebrate the unique cultural heritage of
34	Arkansas by educating Arkansas youth regarding:
35	(1) Historical events of state and national significance;
36	(2) The contributions made to the history of this state by

As Engrossed: S3/6/17 SB519

1	military and civilian leaders; and
2	(3) The reasons for honoring such historical events and figures
3	through the observance of days designated for their commemoration.
4	
5	/s/D. Wallace
6	
7	
8	APPROVED: 03/21/2017
9	
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	
2627	
28	
29	
30	
31	
32	
33	
34	
35	
36	