

Social Studies TEKS Streamlining
Historical Figures List
revised Oct. 2018

Grade/Course	Current SE	Proposed SE	Historical Figure		Including, or Such as
Grade/Course			First name	Last name	
Grade 5	5C			442nd Regimental Combat Team	Such as
Grade 2	13B	10B	Abigail	Adams	Such as
Grade 8	4B		Abigail	Adams	Including
Grade 5	2B		John	Adams	Including
Grade 8	4B		John	Adams	Including
U.S. Government	1D		John	Adams	Including
Grade 8	7D		John Quincy	Adams	Including
Grade 5	2B		Samuel	Adams	Including
Grade 8	4B		Samuel	Adams	Including
Grade 5	5C		Jane	Addams	Such as
U.S. History Since 1877	26D	5B	Jane	Addams	Such as
Grade 1	2B		Richard	Allen	Such as
Grade 7	2B		Alonso	Álvarez de Pineda	Such as
Grade 3	8E		Wallace	Ames	Such as
Grade 5	5C		Susan B.	Anthony	Such as
Grade 8	22B		Susan B.	Anthony	Such as
U.S. History Since 1877	5B		Susan B.	Anthony	Such as
World History	20C	19C	Thomas	Aquinas	Such as
World History	27E	26E		Archimedes	Such as
Grade 8	4B		James	Armistead	Including
Grade 5	23A	22A	Neil	Armstrong	Such as
Grade 3	8E		Mary Kay	Ash	Such as
Grade 8	4B		Crispus	Attucks	Including
Grade 8	26A		John James	Audubon	Such as
Grade 7	2E		Moses	Austin	Including
Kindergarten	2A	2	Stephen F.	Austin	Including
Grade 4	2E		Stephen F.	Austin	Including
Grade 7	2E		Stephen F.	Austin	Including
Grade 7	18B	17B	Kay	Bailey Hutchison	Such as
U.S. History Since 1877	26F	25E	Vernon J.	Baker	Such as
Grade 4	17D		James A.	Baker III	Such as
Grade 7	18B	17B	James A.	Baker III	Such as
Grade 3	1B		Benjamin	Banneker	Including
Grade 3	11B	9A	Clara	Barton	Such as
Grade 8	8A		Phillip	Bazaar	Such as
Grade 3	14A	12B	Todd	Beamer	Such as
Grade 7	19D	18D	Roy	Bedichek	Such as
Grade 1	2B	16	Alexander Graham	Bell	Such as
Grade 5	23A	22A	Alexander Graham	Bell	Such as
Grade 4	3B		Placido	Benavides	Such as
U.S. History Since 1877	26F	25E	Raul "Roy" Perez	Benavidez	Such as
Grade 8	20A		William	Blackstone	Such as
World History	20C	19C	William	Blackstone	Such as
U.S. Government	1C		William	Blackstone	Including
Grade 4	19C	17B	Julius Lorenzo Cobb	Bledsoe	Such as
World History	9C		Simón	Bolívar	Including
World History	9B		Napoleon	Bonaparte	Including
Grade 3	1C		Daniel	Boone	Including
Grade 4	20A	18A	Gail	Borden	Such as
Grade 4	3B		James	Bowie	Such as

Blue text = proposed change to "including"/"such as"

Bold text = September 2018 SBOE change

Green text = proposed add

Historical figures = proposed delete

Social Studies TEKS Streamlining
Historical Figures List
revised Oct. 2018

Grade/Course	Current SE	Proposed SE	Historical Figure		Including, or Such as
Grade/Course			First name	Last name	
Grade 7	4A		Chief	Bowles	Such as
World History	27E	26E	Robert	Boyle	Such as
Grade 5	1B		William	Bradford	Including
U.S. History Since 1877	7F		Omar	Bradley	Including
Grade 3	11B	9A	Ruby	Bridges	Such as
Grade 7	20B	19B	Benjy	Brooks	Such as
U.S. History Since 1877	6B		William Jennings	Bryan	Such as
Grade 7	6A			Buffalo soldiers	Including
Grade 4	2B		Álvar Núñez	Cabeza de Vaca	Including
Grade 7	2B		Álvar Núñez	Cabeza de Vaca	Such as
Grade 8	22B		Elizabeth	Cady Stanton	Such as
Grade 8	7D		John C.	Calhoun	Including
World History	20C	19C	John	Calvin	Such as
U.S. History Since 1877	24B	23	Andrew	Carnegie	Such as
Grade 8	8A		William	Carney	Such as
U.S. History Since 1877	1C		Charles	Carroll	Such as
Grade 2	4B	14	George Washington	Carver	Such as
Grade 5	23A	22A	George Washington	Carver	Such as
Grade 5	5C		Cesar	Chavez	Such as
U.S. History Since 1877	9C		César	Chávez	Including
Grade 8	4B		Wentworth	Cheswell	Including
Grade 4	3B		George	Childress	Such as
Grade 7	3B		George	Childress	Including
World History	22E	21E		Chinese student protestors in Tiananmen Square	Such as
World History	12B		Winston	Churchill	Including
Grade 8	7D		Henry	Clay	Including
U.S. History Since 1877	24B		Hillary	Clinton	Such as
Grade 4	5C	5A	Bessie	Coleman	Such as
Kindergarten	2A	2	Christopher	Columbus	Including
Grade 3	1C		Christopher	Columbus	Including
Grade 7	20B	19B	Denton	Cooley	Such as
World History	27E	26E		Copernicus	Such as
Grade 4	2B		Francisco	Coronado	Including
Grade 4	3B		David	Crockett	Such as
Grade 7	20B	19B	Walter	Cunningham	Such as
World History	28E	27E	Marie	Curie	Such as
U.S. History Since 1877	6B		Glenn	Curtiss	Such as
U.S. History Since 1877	6B		Clarence	Darrow	Such as
Grade 8	8A		Jefferson	Davis	Including
Grade 4	2E		Martín	de León	Including
Grade 7	2E		Martín	de León	Including
Grade 4	20A	18A	Michael	DeBakey	Such as
Grade 7	20B	19B	Michael	DeBakey	Such as
Grade 5	23A	22A	John	Deere	Such as
Grade 7	20B	19B	Michael	Dell	Such as
Grade 3	15A	13	Tomie	dePaola	Such as
Grade 7	2E		Green	DeWitt	Including
Grade 4	3B		Susanna	Dickinson	Such as
Grade 7	19D	18D	J. Frank	Dobie	Such as

Blue text = proposed change to "including"/"such as"

Bold text = September 2018 SBOE change

Green text = proposed add

Historical figures = proposed delete

Social Studies TEKS Streamlining
Historical Figures List
revised Oct. 2018

Grade/Course	Current SE	Proposed SE	Historical Figure		Including, or Such as
Grade/Course			First name	Last name	
U.S. History Since 1877	4A		Sanford B.	Dole	Including
Grade 8	22B		Frederick	Douglass	Such as
Grade 4	17A	15A	Clara	Driscoll	Such as
Grade 2	4B		W. E. B.	DuBois	Such as
U.S. History Since 1877	5B		W. E. B.	DuBois	Such as
Grade 2	4B	14	Amelia	Earhart	Such as
Grade 1	2B	16	Thomas	Edison	Such as
Grade 5	23A	22A	Thomas	Edison	Such as
World History	28E	27E	Thomas	Edison	Such as
World History	28E	27E	Albert	Einstein	Such as
Grade 5	5C		Dwight	Eisenhower	Such as
U.S. History Since 1877	7F	7E	Dwight	Eisenhower	Including
World History	24B	23B		Elizabeth I (Queen)	Such as
World History	27E	26E		Eratosthenes	Such as
Grade 4	2C		José de	Escandón	Such as
Grade 7	2C		José de	Escandón	Such as
Grade 4	3B		Carlos	Espalier	Such as
Grade 4	3B		Enrique	Esparza	Such as
Grade 7	3B		James	Fannin	Including
Grade 7	7D		James L.	Farmer Jr.	Such as
U.S. History Since 1877	9G		Orval	Faubus	Including
Grade 4	3B		Vicente	Filisola	Such as
U.S. History Since 1877	7G	7G		Flying Tigers	Including
Grade 7	19D	18D	Horton	Foote	Such as
Grade 3	8E	6D	Henry	Ford	Such as
U.S. History Since 1877	6B		Henry	Ford	Such as
Grade 3	1C			Founding Fathers	Including
Grade 5	2B			Founding Fathers	Including
Grade 8	20B	20A		Founding Fathers	Including
U.S. History Since 1877	1C			Founding Fathers	Including
U.S. Government	1D			Founding Fathers	Including
Grade 3	14B	12A		Four Chaplains	Such as
Grade 1	13B	12B	Benjamin	Franklin	Such as
Grade 3	1B		Benjamin	Franklin	Including
Grade 5	2B		Benjamin	Franklin	Including
Grade 5	23A	22A	Benjamin	Franklin	Such as
Grade 8	4B		Benjamin	Franklin	Including
U.S. History Since 1877	9C		Betty	Friedan	Including
Economics	5E	4C	Milton	Friedman	Including
Grade 2	4B		Robert	Fulton	Such as
World History	27E	26E		Galileo	Such as
Grade 8	4B		Bernardo de	Gálvez	Including
World History	24B	23B	Indira	Gandhi	Such as
World History	22E	21E	Mohandas	Gandhi	Such as
Grade 3	14A	12A	Hector P.	Garcia	Such as
Grade 7	7D		Hector P.	Garcia	Such as
U.S. History Since 1877	9C		Hector P.	Garcia	Including
Grade 7	18B	17B	John Nance	Garner	Such as
U.S. History Since 1877	6B		Marcus	Garvey	Such as
Grade 3	15B	13	Carmen Lomas	Garza	Such as

Blue text = proposed change to "including"/"such as"

Bold text = September 2018 SBOE change

Green text = proposed add

Historical figures = proposed delete

Social Studies TEKS Streamlining
Historical Figures List
revised Oct. 2018

Grade/Course	Current SE	Proposed SE	Historical Figure		Including, or Such as
			First name	Last name	
Grade 3	16A	14A	Bill	Gates	Such as
U.S. History Since 1877	18A		Bill	Gates	Such as
Grade 8	4B			George III (King)	Including
Grade 4	20A	18A	Joseph	Glidden	Such as
U.S. History Since 1877	24B		Barry	Goldwater	Such as
Grade 4	17D	15D	Henry B.	Gonzalez	Such as
Grade 7	18B	17B	Henry B.	González	Such as
Grade 4	5C		Raul A.	Gonzalez Jr.	Such as
Grade 7	18B	17B	Raul A.	Gonzalez Jr.	Such as
Grade 7	19D	18D	Diane	Gonzales Bertrand	Such as
Grade 4	4B		Charles	Goodnight	Such as
World History	13D		Mikhail	Gorbachev	Including
Grade 3	14A		Juliette	Gordon Low	Such as
Grade 7	4A		William	Goyens	Such as
U.S. History Since 1877	24B	23	Billy	Graham	Such as
Grade 8	8A		Ulysses S.	Grant	Including
Grade 7	5C	5B	Thomas	Green	Such as
Grade 7	2D		José	Gutiérrez de Lara	Including
Grade 5	2B		Nathan	Hale	Including
Grade 8	17A		Alexander	Hamilton	Including
U.S. Government	1D		Alexander	Hamilton	Including
Grade 2	4A		John	Hancock	Including
U.S. History Since 1877	1C		John	Hancock	Such as
Economics	5E	4C	Friedrich	Hayek	Including
Grade 7	4A		Jack Coffee	Hays	Such as
Grade 8	17A		Patrick	Henry	Including
Grade 8	4B		Patrick	Henry	Including
U.S. History Since 1877	10E	10D		Heritage Foundation	Such as
Grade 3	8E		Milton	Hershey	Such as
Grade 7	2D		Father Miguel	Hidalgo	Including
Grade 7	2C		Francisco	Hidalgo	Such as
Grade 4	5B		Pattillo	Higgins	Such as
World History	12B		Adolf	Hitler	Including
World History	20C	19C	Thomas	Hobbes	Such as
U.S. Government	1C		Thomas	Hobbes	Including
Grade 7	7D		Oveta Culp	Hobby	Such as
Grade 7	6C		James	Hogg	Including
Grade 7	5C	5B	John Bell	Heed	Such as
Grade 8	20A	15E	Thomas	Hooker	Such as
Grade 1	2A		Sam	Houston	Including
Grade 4	3C		Sam	Houston	Including
Grade 4	17D	15D	Sam	Houston	Such as
Grade 7	3B		Sam	Houston	Including
Grade 7	4A		Sam	Houston	Such as
Grade 8	26A	26A		Hudson River School artists	Such as
U.S. History Since 1877	26D	9C	Dolores	Huerta	Such as
Grade 7	20B	19B	Howard	Hughes Sr.	Such as
Grade 4	20A	18A	Millie	Hughes-Fulford	Such as
Grade 5	1B		Anne	Hutchinson	Including
Grade 3	15B	13	Laura	Ingalls Wilder	Such as

Blue text = proposed change to "including"/"such as"

Bold text = September 2018 SBOE change

Green text = proposed add

~~Historical figures~~ = proposed delete

Social Studies TEKS Streamlining
Historical Figures List
revised Oct. 2018

Grade/Course	Current SE	Proposed SE	Historical Figure		Including, or Such as
Grade/Course			First name	Last name	
U.S. Government	1F		Andrew	Jackson	Including
Grade 8	22B		Stonewall	Jackson	Such as
U.S. History Since 1877	1C		John	Jay	Such as
U.S. Government	1D		John	Jay	Including
Grade 5	2B		Thomas	Jefferson	Including
Grade 8	4B		Thomas	Jefferson	Including
World History	20C		Thomas	Jefferson	Such as
U.S. Government	1D		Thomas	Jefferson	Including
U.S. Government	1F		Thomas	Jefferson	Including
Grade 4	17D	15D	Wallace	Jefferson	Such as
Grade 4	4B		Lizzie	Johnson	Such as
Grade 7	7D		Lyndon B.	Johnson	Such as
U.S. History Since 1877	18A		Robert	Johnson	Such as
Grade 4	3C		Anson	Jones	Including
Grade 7	4A		Anson	Jones	Such as
Grade 8	22B		John Paul	Jones	Such as
Grade 4	5C		Scott	Joplin	Such as
Grade 7	19D	18D	Scott	Joplin	Such as
Grade 4	17D	15D	Barbara	Jordan	Such as
Grade 7	18B	17B	Barbara	Jordan	Such as
Grade 3	11B		Helen	Keller	Such as
U.S. History Since 1877	8A		John F.	Kennedy	Including
Grade 1	13B		Francis Scott	Key	Such as
Economics	5E	4C	John Maynard	Keynes	Including
Grade 4	4B		Richard	King	Such as
Grade 1	2A		Martin Luther	King Jr.	Including
Grade 5	5C		Martin Luther	King Jr.	Such as
U.S. History Since 1877	9C		Martin Luther	King Jr.	Including
U.S. History Since 1877	9E		Martin Luther	King Jr.	Including
Grade 3	1B		Pierre-Charles	L'Enfant	Including
Grade 4	2B		René Robert Cavelier Sieur de	La Salle	Including
Grade 8	4B		Marquis de	Lafayette	Including
Grade 4	3C		Mirabeau B.	Lamar	Including
Grade 7	4A		Mirabeau B.	Lamar	Such as
World History	22E	21E		Las Madres de la Plaza de Mayo	Such as
U.S. History Since 1877	18A		Estée	Lauder	Such as
Grade 7	7D			League of Latin American Citizens (LULAC)	Such as
Grade 8	8A		Robert E.	Lee	Including
Grade 1	2A		Abraham	Lincoln	Including
Grade 8	8A		Abraham	Lincoln	Including
Grade 8	22A		Abraham	Lincoln	Such as
U.S. Government	1F		Abraham	Lincoln	Including
U.S. History Since 1877	6B		Charles A.	Lindbergh	Such as
Grade 8	20A	15E	John	Locke	Such as
World History	20C	19C	John	Locke	Such as
U.S. Government	1C		John	Locke	Including
U.S. History Since 1877	4A		Henry Cabot	Lodge	Such as
Grade 3	14A	12A	James A.	Lovell	Such as

Blue text = proposed change to "including"/"such as"

Bold text = September 2018 SBOE change

Green text = proposed add

Historical figures = proposed delete

Social Studies TEKS Streamlining
Historical Figures List
revised Oct. 2018

Grade/Course	Current SE	Proposed SE	Historical Figure		Including, or Such as
Grade/Course			First name	Last name	
Grade 7	5C	5B	Francis	Lubbock	Such as
U.S. History Since 1877	7F	7E	Douglas	MacArthur	Including
U.S. History Since 1877	9G		Lester	Maddox	Such as
Grade 5	3B	3	James	Madison	Including
Grade 8	17A		James	Madison	Including
U.S. Government	1D		James	Madison	Including
Grade 7	7D		Lulu Belle	Madison White	Such as
Grade 7	5C	5B	John	Magruder	Such as
U.S. History Since 1877	4A		Alfred Thayer	Mahan	Including
World History	22E	21E	Nelson	Mandela	Such as
Grade 4	5C		Stanley	Marcus	Such as
Grade 7	2C		Antonio	Margil de Jesús	Such as
U.S. History Since 1877	7F		George	Marshall	Including
Grade 8	22A		John	Marshall	Such as
U.S. Government	1F		John	Marshall	Including
Grade 2	4A	2A	Thurgood	Marshall	Including
U.S. History Since 1877	24B	23	Thurgood	Marshall	Such as
Grade 3	15B		Bill	Martin Jr.	Such as
World History	18B	17B	Karl	Marx	Including
Grade 5	3B	3	George	Mason	Including
Grade 8	17A		George	Mason	Including
U.S. Government	1D		George	Mason	Including
Grade 7	2C		Fray Damián	Massanet	Such as
Grade 7	4A		Mary	Maverick	Such as
Grade 7	7D		Jane	McCallum	Such as
Grade 3	16A	14A	Cyrus	McCormick	Such as
World History	24B	23B	Golda	Meir	Such as
Grade 4	19C	17B	Lydia	Mendoza	Such as
Grade 3	16A		Maria	Mitchell	Including
Grade 8	22B		James	Monroe	Such as
Grade 8	20A	15E	Charles de	Montesquieu	Such as
World History	20C	19C	Charles de	Montesquieu	Such as
U.S. Government	1C		Charles de	Montesquieu	Including
Grade 7	4A		Edwin W.	Moore	Including
U.S. History Since 1877	10E	10D		Moral Majority	Such as
Grade 1	2B	16	Garrett	Morgan	Such as
U.S. Government	1C			Moses	Including
World History	24B	23B		Mother Teresa	Such as
U.S. History Since 1877	1C		John Peter	Muhlenberg	Such as
Grade 4	5C	5A	Audie	Murphy	Such as
World History	12B		Benito	Mussolini	Including
U.S. History Since 1877	10E			National Rifle Association	Including
Grade 2	13B			Navajo Code Talkers	Such as
U.S. History Since 1877	7G	7G		Navajo Code Talkers	Including
Kindergarten	2A		José Antonio	Navarro	Including
Grade 4	3C		José Antonio	Navarro	Including
Grade 7	4A		José Antonio	Navarro	Such as
Grade 3	15A	13	Kadir	Nelson	Such as
World History	27E	26E	Isaac	Newton	Such as
Grade 7	19D	18D	Elizabet	Ney	Such as

Blue text = proposed change to "including"/"such as"

Bold text = September 2018 SBOE change

Green text = proposed add

Historical figures = proposed delete

Social Studies TEKS Streamlining
Historical Figures List
revised Oct. 2018

Grade/Course	Current SE	Proposed SE	Historical Figure		Including, or Such as
			First name	Last name	
U.S. History Since 1877	7F	7E	Chester W.	Nimitz	Including
U.S. History Since 1877	10A		Richard M.	Nixon	Including
Grade 3	14A		Ellen	Ochoa	Such as
U.S. History Since 1877	24B	23B	Sandra Day	O'Connor	Such as
Grade 3	14A		John "Danny"	Olivas	Such as
Grade 3	1C		Juan de	Oñate	Including
Grade 8	4B		Mercy	Otis Warren	Including
Grade 4	3B		Juan Antonio	Padilla	Such as
Grade 8	4B		Thomas	Paine	Including
Grade 7	6A		Quanah	Parker	Including
Grade 5	5C		Rosa	Parks	Such as
U.S. History Since 1877	9C		Rosa	Parks	Including
U.S. History Since 1877	26D		Rosa	Parks	Such as
Grade 3	16A	14A	Louis	Pasteur	Such as
World History	28E	27E	Louis	Pasteur	Such as
U.S. History Since 1877	7F		George	Patton	Including
Grade 7	19D	18D	Amado	Peña Jr.	Such as
Grade 5	1B		William	Penn	Including
Grade 8	20A		William	Penn	Such as
Grade 5	3B		Charles	Pinckney	Such as
World History	13D			Pope John Paul II	Including
Grade 5	5C		Colin	Powell	Such as
World History	27E	26E		Pythagoras	Such as
Grade 2	4A	2A	Irma	Rangel	Including
Grade 4	17D		Sam	Rayburn	Such as
Grade 7	18B	17B	Sam	Rayburn	Such as
Grade 7	5C	5B	John	Reagan	Such as
Grade 5	5C		Ronald	Reagan	Such as
U.S. History Since 1877	10B		Ronald	Reagan	Including
World History	13D		Ronald	Reagan	Including
U.S. Government	1F		Ronald	Reagan	Including
Grade 8	9B		Hiram Rhodes	Revels	Such as
Grade 2	13B	10B	Paul	Revere	Such as
Grade 4	17D	15D	Ann	Richards	Such as
Grade 4	5C	5A	Cleto	Rodríguez	Such as
World History	22E		Oscar	Romero	Such as
Grade 1	13B	12B	Eleanor	Roosevelt	Such as
U.S. History Since 1877	26D		Eleanor	Roosevelt	Such as
Grade 5	5C		Franklin D.	Roosevelt	Such as
U.S. History Since 1877	7B		Franklin D.	Roosevelt	Including
World History	12B		Franklin D.	Roosevelt	Including
U.S. Government	1F		Franklin D.	Roosevelt	Including
Grade 2	4A	2A	Theodore	Roosevelt	Including
U.S. History Since 1877	4A		Theodore	Roosevelt	Including
U.S. Government	1F		Theodore	Roosevelt	Including
Grade 7	18B	17B	Lawrence Sullivan "Sul"	Ross	Such as
World History	20C	19C	Jean Jacques	Rousseau	Such as
Grade 4	3B		José Francisco	Ruiz	Such as
U.S. History Since 1877	1C		Benjamin	Rush	Such as
Grade 3	16A	14A	Jonas	Salk	Such as

Blue text = proposed change to "including"/"such as"

Bold text = September 2018 SBOE change

Green text = proposed add

Historical figures = proposed delete

Social Studies TEKS Streamlining
Historical Figures List
revised Oct. 2018

Grade/Course	Current SE	Proposed SE	Historical Figure		Including, or Such as
Grade/Course			First name	Last name	
Grade 8	4B		Haym	Salomon	Including
Grade 4	3B		Antonio López de	Santa Anna	Such as
Grade 7	3B		Antonio López de	Santa Anna	Including
U.S. History Since 1877	10E		Phyllis	Schlafly	Including
Grade 7	2E		Erasmus	Seguín	Including
Grade 4	3B		Juan N.	Seguín	Such as
Grade 7	3B		Juan N.	Seguín	Including
World History	22E		Natan	Sharansky	Such as
Grade 5	3B		Roger	Sherman	Such as
U.S. Government	1D		Roger	Sherman	Including
Grade 4	3B		Sidney	Sherman	Such as
Grade 4	19C	17B	Chelo	Silva	Such as
U.S. History Since 1877	5B		Upton	Sinclair	Such as
Economics	5E	4C	Adam	Smith	Including
World History	18A	17A	Adam	Smith	Including
Grade 5	1B		John	Smith	Including
Grade 5	2B			Sons of Liberty	Including
U.S. History Since 1877	18A		Lionel	Sosa	Such as
U.S. History Since 1877	26D	25D	Sonia	Sotomayor	Such as
World History	12B		Joseph	Stalin	Including
Grade 7	18B	17B	Raymond L.	Telles	Such as
World History	24B	23B	Margaret	Thatcher	Such as
Grade 5	5C			The Tuskegee Airmen	Such as
Grade 8	20C	20B	Henry David	Thoreau	Such as
U.S. History Since 1877	22A		Alexis de	Tocqueville	Including
U.S. History Since 1877	22B	21	Alexis de	Tocqueville	Including
World History	12B		Hideki	Tojo	Including
Grade 4	5C		John	Tower	Such as
Grade 4	3B		William B.	Travis	Such as
Grade 7	3B		William B.	Travis	Including
U.S. History Since 1877	7B		Harry	Truman	Including
U.S. History Since 1877	1C		Jonathan	Trumbull Sr.	Such as
Grade 2	13B	10B	Sojourner	Truth	Such as
Grade 3	14A	12B	Harriet	Tubman	Such as
U.S. History Since 1877	7G	7G		Tuskegee Airmen	Including
World History	24B	23B		Victoria (Queen)	Such as
World History	20C	19C		Voltaire	Such as
World History	13D		Lech	Walesa	Including
U.S. History Since 1877	9G		George	Wallace	Including
Grade 3	8E	6D	Sam	Walton	Such as
U.S. History Since 1877	18A		Sam	Walton	Such as
Kindergarten	2A	2	George	Washington	Including
Grade 1	2A		George	Washington	Including
Grade 5	2B		George	Washington	Including
Grade 8	4B		George	Washington	Including
Grade 8	22A		George	Washington	Such as
U.S. Government	1F		George	Washington	Including
World History	28E	27E	James	Watt	Such as
Grade 7	19D	18D	Walter Prescott	Webb	Such as
Grade 8	7D		Daniel	Webster	Including

Blue text = proposed change to "including"/"such as"

Bold text = September 2018 SBOE change

Green text = proposed add

Historical figures = proposed delete

Social Studies TEKS Streamlining
Historical Figures List
revised Oct. 2018

Grade/Course	Current SE	Proposed SE	Historical Figure		Including, or Such as
Grade/Course			First name	Last name	
U.S. History Since 1877	5B		Ida B.	Wells	Such as
Grade 3	15A		Phillis	Wheatley	Such as
Grade 5	23A	22A	Eli	Whitney	Such as
World History	21C	20C	William	Wilberforce	Including
U.S. History Since 1877	26D		Frances	Willard	Such as
Grade 5	1B		Roger	Williams	Including
U.S. Government	1D		James	Wilson	Including
U.S. History Since 1877	26D		Oprah	Winfrey	Such as
Grade 5	1B		John	Wise	Including
U.S. History Since 1877	1C		John	Witherspoon	Such as
Grade 2	13B			World War II Women-Airforce Service Pilots-(WASPS)	Such as
Grade 5	23A	22A		Wright Brothers	Such as
U.S. History Since 1877	26F	25E	Alvin	York	Such as
Grade 4	17A	15A	Adina de	Zavala	Such as
Grade 4	17D	15D	Lorenzo de	Zavala	Such as
Grade 7	3B		Lorenzo de	Zavala	Including
World History	13B		Mao	Zedong	Including

Blue text = proposed change to "including"/"such as"

Bold text = September 2018 SBOE change

Green text = proposed add

Historical figures = proposed delete