	Arkansas Standards- Contemporary American History
			Dream of a Nation Chapter(s)

	
	1. A People Centered and Accountable Government
	2. Citizen Stewardship
	3. Creating a Stable and Equitable Economy
	4. A New Media That Informs and Empowers
	5. Aiming for the Best in Education
	6. Re-Powering America
	7. Improving Health and Avoiding Alarming Trends
	8. Ending Poverty and Building Common Wealth
	9. Re-Imaging Business
	10. Strengthening Communities
	11. Waging Peace
	12. A Nation That Shines

	T.3.CH.1 Investigate the role technology has played in improved health care (e.g., Human Genome Project, vaccinations, food preparation and storage, medical technology, surgical procedures)
	
	
	
	
	
	
	
	
	
	
	
	

	T.3.CH.2 Analyze technological improvements in communication and information processing (e.g., computers, microchips, Internet, cell phones, email)
	
	
	
	
	
	
	
	
	
	
	
	

	T.3.CH.3 Analyze technological improvements in transportation (e.g., cars, airplanes, subways, bullet trains, public transit)
	
	
	
	
	
	
	
	
	
	
	
	

	T.3.CH.4 Analyze technological improvements in energy production (e.g., nuclear power, solar power, wind power, alternate energy sources, biotechnology)
	
	
	
	
	
	
	
	
	
	
	
	

	GC.5.CH.3 Research the United States’ diplomatic attempts to bring peace to various regions of the world •	Middle East
•	Latin America • Asia • Africa •	Eastern Europe
	
	
	
	
	
	
	
	
	
	
	
	

	E.7.CH.1 Examine the influence of the following on the environmental movement: •	The novel Silent Spring •	Environmental Protection Agency •	Green Peace
•	Earth Day
	
	
	
	
	
	
	
	
	
	
	
	

	E.7.CH.3 Discuss contemporary environmental issues
	
	
	
	
	
	
	
	
	[bookmark: _GoBack]
	
	
	


