UNOFFICIAL COPY AS OF 02/06/02
02 REG. SESS.
02 RS BR 2021

AN ACT relating to American history and heritage literacy.

Be it enacted by the General Assembly of the Commonwealth of Kentucky:

SECTION 1. A NEW SECTION OF KRS CHAPTER 158 IS CREATED TO READ AS FOLLOWS:

(1)
The General Assembly hereby finds that:

(a)
The signing of the Mayflower Compact, the Declaration of Independence, and the United States Constitution were events in the history of the United States of major importance;

(b)
The Declaration of Independence provides the philosophical foundation on which this nation rests and the Constitution of the United States provides the structure for our nation's government;

(c)
The Federalist Papers embody the most eloquent and forceful arguments made in support of the adoption of our nation's republican form of government;

(d)
George Washington's Farewell Address charges leaders of our nation's government with continuing and strengthening the unity of the government in order to further the causes of democracy and independence;

(e)
These documents stand as the foundation of our form of democracy, providing at the same time the basis of our national identity and the vehicle for orderly growth and change;

(f)
Despite the importance of these documents, many Americans lack even the most basic knowledge and understanding of our nation and the principles set forth in the Mayflower Compact, the Declaration of Independence, the Constitution, the Federalist Papers, and George Washington's Farewell Address;

(g)
Many Americans also lack basic knowledge about how to treat properly the most recognizable and frequently most visible symbol of our country, the American flag; and

(h)
The survival of our country's democracy requires that our nation's children, the future guardians of its heritage and participants in its governance, have a firm knowledge and understanding of its principles and history.

(2)
In order to carry out the requirements of KRS 158.645 to allow and assist all students to develop the capacity to understand government processes that affect the community, the state, and the nation and to apply the core principles contained in these documents on which America's history and heritage is built, the Kentucky Board of Education shall promulgate administrative regulations by January 1, 2003, requiring the Kentucky Department of Education to include by the 2003-2004 school year:

(a)
Curriculum content and instruction concerning the Mayflower Compact, the Declaration of Independence, the Constitution, the Federalist Papers, George Washington's Farewell Address, and flag etiquette in the state program of studies;

(b)
Questions about the content, meaning, and application in current government actions of the Mayflower Compact, the Declaration of Independence, the Constitution, the Federalist Papers, George Washington's Farewell Address, and flag etiquette in the statewide assessment and accountability examinations given to Kentucky students;

(c)
Acceptable achievement standards for questions involving the American heritage documents and symbols identified in paragraph (b) of this subsection that require a demonstration of sufficient understanding of the content and application of the documents to demonstrate that Kentucky students have developed the capacity to understand government processes that affect the community, the state, and the nation and how these documents and symbols have affected those processes; and

(d)
Teacher training in the content, meaning, and application of the American heritage documents and symbols identified in paragraph (b) of this subsection and in instructional methods that will help students learn about and understand those documents and symbols.

(3)
The Kentucky Department of Education shall report to the Interim Joint Committee on Education in 2004 and each subsequent year, describing the administrative regulations promulgated in response to the requirements of this section and the effectiveness of these requirements as measured by the pass rate for the questions involving these documents and symbols on statewide assessment and accountability examinations.

SECTION 2. A NEW SECTION OF KRS CHAPTER 158 IS CREATED TO READ AS FOLLOWS:

Section 1 of this Act may be cited as the American History and Heritage Literacy Act.

Page 1 of 3
BR202100.100-2021

