
A White Paper by the 
Committee for  
Economic Development

September 2014

How Business Leaders  
Can Support College-  
and Career-Readiness:     
Staying the Course on  
Common Core


How Business Leaders Can Support College- and Career-Readiness:  
Staying the Course on Common Core

For decades the Committee for Economic Development (CED) has offered nonpartisan, reasoned 
solutions to the nation’s most pressing issues. CED’s work in education policy centers on ways to better 
prepare students for the 21st century workforce from early childhood, through K-12, and to postsecondary 
education and beyond, encompassing all aspects of individual and workforce development. These efforts 
date back to a 1959 publication, when CED stated that business has “a responsibility, as citizens, to 
participate in the local, state and national effort to improve schools.”

In 2013, CED launched a project to support the implementation of the Common Core State 
Standards (CCSS), a set of high-quality, internationally-benchmarked standards in English language arts 
and math that are voluntarily adopted by states.  The launch comes nearly 30 years after CED published 
a landmark study on the heels of A Nation at Risk, calling for higher standards, among other reform 
strategies. CED’s support for implementation of the Common Core is being carried out through the 
business-led College- and Career-Ready Task Force, which includes spokespersons made up of CED 
Trustees and others. These business leaders have a keen understanding of the knowledge and skills 
students need to become competitive in the global workforce, and thus provide unique insight to the public 
and policymakers as to why enacting high-quality standards is both a civic and economic imperative. 

As part of this project, CED is pleased to release this White Paper to provide:

• �An overview of the Common Core State Standards; 
• �The status of the standards’ implementation;
• �A plan of action for CED Trustees and other business leaders to help advance the standards; 

and,
• �A list of additional resources developed by CED and other organizations in support of high-

quality standards for education.

	We wish to express our gratitude to our consultant, Lori Meyer, for her excellent work in 
researching and writing this paper. We would also like to thank our Education Subcommittee, Task Force 
members, CED’s Executive Vice President, Mike Petro, and Communications and Outreach Consultant, 
Joe DiBlasi, for their input. In addition, we want to thank the Bill & Melinda Gates Foundation for their 
generous support of this project.

				    Cindy Cisneros
				    Director of Education Programs
				    Committee for Economic Development 

2000 L Street, N.W., Suite 700 • Washington, D.C. 20036 • 202-296-5860 • www.ced.org 
 


2

Table of Contents
Executive Summary	 3

Introduction	 4

An Overview of the Common Core  
From Idea to Development to Adoption	 7

Implementation of the Common Core	 13

How Business Can Advance the Common Core Initiative	 17

Resources	 20

Endnotes	 22


3

Executive Summary

This policy statement calls for new directions. 
The nation is at an important crossroads. 
Acknowledging decades of evidence that the 
American Dream is slipping away from future 
generations, states have embarked on an effort 
to establish a common set of standards for 
mathematics and English language arts aligned to 
the expectations of postsecondary institutions and 
the workforce. The final product, the Common 
Core State Standards, provides clear and consistent 
learning goals for students in Kindergarten 
through grade 12. 

The Common Core was met with bipartisan 
support in nearly every state upon its release in 
2010. A majority of schools are now on the long 
and winding road of implementation, working to 
provide high-quality curriculum that is aligned 
to the standards, professional development 
to help teachers build their knowledge and 
understanding of the Common Core, a range of 
student assessments aligned to the standards, and 
accountability measures to ensure students are 
prepared for postsecondary learning and entry into 
the workforce. Schools are also working hard to 
increase awareness for parents and caregivers.

Unfortunately, the effort is at risk. The uninformed, 
the misinformed and those concerned about the 
potential for government overreach have joined 
forces to put pressure on policymakers to halt the 
initiative, much to the dismay of business leaders 
who heralded the move to ratchet up education 
standards to align with the needs of employers.

There are key ways that business leaders can help 
to bring the Common Core State Standards vision 
to fruition.

1. �Build—and share—your knowledge and 
understanding of the Common Core and why 
it’s important. Learn about what the Common 
Core is, and isn’t. Develop your own talking 
points about why the Common Core matters. 
Share what you know about the Common Core, 
especially with parents who need to better 
understand why the Common Core makes a 
difference for their child’s future.

2. �Champion efforts to keep the Common Core. 
Backpedaling to lower standards is not a 
reasonable alternative. Voice your support for 
the Common Core to elected officials to ensure 
your state keeps its commitment to higher 
college- and career-ready standards.

3. �Implementation of the Common Core. Educate 
stakeholders about implementation and how 
far-reaching and challenging it can be. Partner 
with schools and other interested stakeholders to 
create solutions for your community.

As teachers, school leaders, students and 
policymakers roll up their sleeves to tackle the 
implementation phase, it is vital that business 
leaders show their support for the Common Core. 
Abandoning the effort now will only put the 
prosperity of generations of American youth at 
greater risk.

How Business Leaders Can Support College- and Career-Readiness:  
Staying the Course on Common Core


How Business Leaders Can Support College- and Career-Readiness:  
Staying the Course on Common Core

4

Introduction

For the first time in the nation’s history, a majority 
of students in the United States are learning based 
on a common set of standards for mathematics 
and English language arts (ELA) that will prepare 
them for the demands of the 21st century. The 
Common Core State Standards (CCSS) provide a 
clear, consistent framework for what students should 
know at each grade throughout their K-12 education, 
aligned to the expectations of colleges, career training 
programs and the workforce.1 The standards level the 
playing field for students, rich or poor, black or white, 
and set the stage for collaboration on a range of tools 
to support teaching and learning.

What follows is a discussion of the Common Core 
from idea, to development, to adoption, an overview 
of implementation, and an action plan for business 
leaders to show support for the Common Core.

First, some context on why the Common Core  
is needed. 

The Pipeline Problem

The facts and figures detailing the failings of 
America’s public schools are well worn:

• �Despite recent improvements, only 80 percent 
of students graduate from high school on time. 
Further, disaggregated data show that only 73 
percent of Hispanic students and 69 percent of 
black students graduate in four years, compared 
to 86 percent of white students, highlighting a 
persistent gap in outcomes for minority students.2

• �Among those who graduate from high school, only 
66 percent enroll in a two- or four-year program 
the following fall.3

• �Twenty percent of those students must take a 
remediation course.4

• �Only 31 percent of those students at two-year 
institutions earn a degree or certificate in three 
years; only 59 percent of students at a four-year 
institution finish in six years.5 

• �Among youth ages 16-24, many who have 

disengaged from the education system, the 
unemployment rate is 16 percent—nearly twice the 
rate of older workers.6

Why is this troubling? Because employment 
projections indicate a growing need for a better-
educated and more highly-skilled workforce, as 
employers nationwide know all too well. Consider 
this: 4.7 million jobs went unfilled in the United 
States this summer, yet 9.7 million adults were 
unemployed.7 By 2020, the portion of jobs requiring 
some level of postsecondary education will reach 
65 percent.8 Unless student outcomes in the United 
States improve significantly, demand will not be 
met, and the implications for society as well as for 
individual students are grim. Indeed, the cost of lost 
economic opportunity for a high school dropout is 
estimated at $258,240 over a lifetime, and $755,900 
for society as a whole.9 

What’s equally concerning, many countries are 
poised to surpass the United States in the race to 
dominate the global economy.10 Although recent 
figures from the Organisation for Economic Co-
operation and Development (OECD) show that 
higher education attainment in the United States is 
still relatively high for 25-64 year olds—the fourth 
highest among 37 OECD and G20 countries—
other countries are gaining on the U.S. The 
United States ranks 14th out of 37 countries in the 
percentage of 25-34 year olds who have attained 
higher education, at just 42 percent compared to 
young adults in Korea who lead the pack at 65 
percent.11 The OECD report tells a similar story 
when looking at the front end of the education 
pipeline where programs yield the greatest return 
on investment: the United States ranks 28th among 
38 countries in the percentage of 4-year-olds 
participating in early childhood education.13

Business leaders are acutely aware of these failings. 
In a recent survey of Business Roundtable members, 
95 percent indicated a skills shortage within 
their company.14 In another survey, 40 percent 


5

If everyone from the Class of 2012 had graduated from high school, the nation’s economy 
would likely have benefitted from $263 billion in additional income over the course of their 
lifetimes.5

The median earnings of a bachelor's-degree recipient during a forty year full-time 
working life is 65 percent higher than that of a high school graduate.4 

$263,000,000,000
LOSTVS

HIGH SCHOOL DIPLOMA

EARNINGS
65% 
HIGHER

4-YEAR DEGREE

TOO MANY STUDENTS FAIL TO 
GRADUATE ON TIME. 
On average, more than 1 million students 
fail to graduate on time each year. 1   

AMONG THOSE WHO DO GRADUATE, 
TOO MANY AREN’T PREPARED FOR COLLEGE-LEVEL WORK.
Half of all undergraduates pay for remedial courses to cover what they 
should have learned in high school, at a cost of nearly $7 billion annually.2  

AND TOO MANY AREN’T PREPARED FOR 
THE JOBS THAT AWAIT THEM.
Eighty-eight percent of employers say employees 
need higher levels of learning and deeper knowledge.3 

AMONG THOSE WHO DO GRADUATE, AMONG THOSE WHO DO GRADUATE, 

of employers 
need more from 

employees

88%

THE ECONOMIC CASE FOR THE COMMON CORE STATE STANDARDS

     RIGHT NOW, THE U.S. EDUCATION SYSTEM IS NOT PREPARING ENOUGH STUDENTS FOR SUCCESS IN COLLEGE AND A CAREER.

These state-developed standards set consistent guidelines for what students should know at each 
grade level so they graduate with the knowledge and skills–such as active listening, reading 
comprehension, critical thinking, and writing–that colleges and employers are looking for.6

Nationwide, 77 percent of math and English language arts teachers 
believe that the Common Core State Standards will positively influence 
their students’ ability to think critically and use reasoning skills.7 

HIRED!

These state-developed standards set consistent guidelines for what students should know at each 
grade level so they graduate with the knowledge and skills–such as active listening, reading 

SKILLS
77% 

POSITIVELY
INFLUENCE

Nationwide, 77 percent of math and English language arts teachers 

ENSURING THAT STUDENTS GRADUATE FROM HIGH SCHOOL AND COLLEGE PAYS BIG AT THE INDIVIDUAL AND COMMUNITY LEVEL.

THE COMMON CORE STATE STANDARDS WILL HELP ENSURE THAT STUDENTS GRADUATE FROM 
HIGH SCHOOL PREPARED FOR BOTH COLLEGE AND A CAREER.

LET’S SEIZE THIS OPPORTUNITY AND SUPPORT THE IMPLEMENTATION OF THE COMMON CORE
© 2014, Alliance for Excellent Education. 

Visit impact.all4ed.org to see the economic impact of increasing the high school graduation rate
 for the nation, individual states, and more than 200 metro areas.

1. Editorial Projects in Education, “Diplomas Count 2012: National Graduation Rate Keeps Climbing; 1.1 Million Students Still Fail to Earn 
Diplomas,” special issue, Education Week 31, no. 34 (2012).
2. J. Scott-Clayton, P. M. Crosta, and C. R. Belfield, Improving the Targeting of Treatment: Evidence from College Remediation  
(Washington, DC: the National Bureau of Economic Research, 2012), http://www.nber.org/papers/w18457 (accessed February 27, 2014).
3. The Association of American Colleges and Universities, Raising the Bar: Employers’ View of College Learning in the Wake of the  
Economic Downturn (Washington, DC: Hart Research Associates, 2010), http://www.aacu.org/leap/documents/2009_EmployerSurvey.
pdf (accessed February 27, 2014).
4. S. Baum, J. Ma, K. Payea, Education Pays 2013: The Benefits of Higher Education for Individuals and Society (New York: The College 
Board, 2013), http://trends.collegeboard.org/sites/default/files/education-pays-2013-full-report.pdf (accessed February 27, 2014).
5.The Alliance for Excellent Education estimated the additional lifetime income if one class of dropouts were to graduate by using an 
economic input-output model created by Economic Modeling Specialists, Inc.
6. A. Carnevale, N. Smith, J. Strohl, Recovery: Projections of Jobs and Education Requirements Through 2020 (Washington, DC: 
Georgetown Public Policy Institute Center on Education and the Workforce, 2013), http://www9.georgetown.edu/grad/gppi/hpi/cew/
pdfs/recovery2020.fr.web.pdf (accessed February 27, 2014).
7. Scholastic, Bill & Melinda Gates Foundation, “Primary Sources,” http://www.scholastic.com/primarysources/2013preview/impact.htm 
(accessed February 27, 2014).


How Business Leaders Can Support College- and Career-Readiness:  
Staying the Course on Common Core

6

of employers said high school graduates are not 
sufficiently prepared for entry-level jobs.15 On 
their wish list of knowledge and skills: the ability 
to effectively communicate (89 percent), critical 
thinking and analytical reasoning (81 percent), the 
ability to apply knowledge and skills to real-world 
settings (79 percent), the ability to analyze and solve 
complex problems (75 percent), and the ability to 
connect choices and actions to ethical decisions (75 
percent), among others.16 

This gap between the knowledge and skills of 
prospective employees and the knowledge and skills 
that employers need is a growing concern in the 
United States. The skills gap highlights a fundamental 
flaw in the education pipeline: it’s not just about 
increasing secondary and postsecondary graduation 
rates. What students learn in school matters, as well.

Standards as a Tool to Improve Student 
Outcomes

The idea of setting standards for what students 
should learn is not new. The standards-based 
reform (SBR) movement in the United States dates 

back as early as the 1980s. The landmark report, 
A Nation At Risk, followed by the 1989 Education 
Summit in Charlottesville, laid the groundwork 
for SBR, followed by decades of federal and 
state policy, which helped to build much of the 
framework that exists today.17

Until recently, that framework centered on each of 
the 50 states individually developing, adopting and 
implementing a unique set of standards for what 
students should know across a range of subjects. 
Results from studies of the quality of these state 
standards were often mixed.18 Where one study 
found fault with the quality of a state’s standards, 
another gave a stamp of approval.19 What had 
slowly evolved over two decades was a hodgepodge 
of standards that varied greatly in scope and 
depth from one state to the next. It also became 
increasingly more difficult to ignore the lack of 
alignment between what students were learning 
in K-12 schools, what students were learning 
in postsecondary institutions, and what was 
needed for entry into the workforce. Researchers, 
policymakers, business leaders and practitioners 
alike felt there was room for improvement.

Elements of Standards-Based Reform 			

As summarized in the 2008 RAND publication, Standards-Based Reform in the United States: History, Research and Future Directions 
by Laura Hamilton, Brian Stecher & Kun Yuan.

• Academic expectations for students

• Alignment of the key elements of the educational system

• Assessment of student achievement

• Decentralization

• Support and Technical Assistance

• Accountability


7

An Overview of the Common Core  
From Idea to Development to Adoption

There was a growing need to address the uneven 
patchwork of academic standards from state to 
state, subject to subject, and grade to grade. In 
addition, education stakeholders increasingly 
sought to collaborate among states in the 
development of high-quality standards, as  
well as new and better tools and policies.

The Impetus for Developing Common Standards

The need to improve upon the first generation of 
state standards to better align them and connect 
them to what students needed to know across 
the continuum from cradle-to-career became 
increasingly clear. Several factors contributed, but 

 

P
er

ce
n

t 
P

ro
fi

ci
en

t

States

100

90

80

70

60

50

40

30

20

10

0

 

 �Proficiency as measured by state

 

 �Proficieny as measured by the National Assessment of Educational Progress (NAEP),  
the “Nation’s Report Card”

The sum of the two lines is equal to the percent of students proficient on the state assessment.
The difference of the two lines is the gap in proficiency. 

• The drop in the reported performance will be dramatic

• �This data shows that all states have a performance problem (the red line) AND 
states may have a communication problem. This is because the percent of students 
proficient based on the higher standards (NAEP) will drop from 75% to 34%.

NAEP vs. State Measured Proficiency Levels 			

A Performance & Communication Problem     8th Grade Math - 2013 data

From presentation by Richard Lane to the Committee for Economic Development’s Education Subcommittee on April 14, 2014, 
“Common Core State Standards: What They Are, Why They Are Important & The challenges Ahead.”


How Business Leaders Can Support College- and Career-Readiness:  
Staying the Course on Common Core

8

one stands out: the implementation of the No Child 
Left Behind Act of 2001 focused a spotlight on 
huge discrepancies in proficiency from one state to 
another on the National Assessment of Education 
Progress (NAEP), the national assessment given 
periodically in mathematics, reading, science, 
writing, the arts, civics, economics, geography, U.S. 
history, and technology and engineering literacy.20 
The NAEP scores also raised a question about how 
states were defining proficiency, or more to the 
point, where they were setting the bar.

State and national leaders coalesced around 
the idea of common standards for a number of 
reasons. A number of governors wanted to improve 
academic performance as a way to ensure the 
nation’s economic success, driven by international 
comparisons.21 Others were driven by state to state 
comparisons, concerned that the “patchwork of 
state standards under the NCLB law set inconsistent 
goals for reading and math.”22 Still others saw 
common standards as an opportunity to set higher 
expectations grounded in the use of the most up-to-
date evidence.23 In the end, there was no shortage of 

compelling reasons as to why it should be done, but 
how it should be done was not as clear.

For several years there was a debate about the best 
strategy for developing high-quality standards. 
Some called for national standards to be developed 
and enforced by the U.S. Department of Education, 
some called for a private entity to develop 
standards that states could adopt voluntarily, while 
others called for states to join together to lead the 
development of a set of common standards.24 

This was not the first attempt at common standards. 
Indeed, back in the early days of SBR there was a 
failed attempt at creating national standards to address 
the same crisis that still exists today. The effort was 
ultimately deemed politically infeasible and abandoned 
largely because of the long-held devotion to local 
control of education throughout the United States.25 
The sting of that defeat was not forgotten. Ultimately 
consensus grew for a state-led effort, headed by the 
members of the National Governors Association 
(NGA) and the Council of Chief State School Officers 
(CCSSO), which officially launched in 2009.26 

Preamble to the Common Core 			 

Excerpt from the Common Core State Standards Initiative Standards-Setting Criteria, online at:  
http://www.corestandards.org/assets/Criteria.pdf

The Common Core State Standards define the rigorous skills and knowledge in English language arts 

and mathematics that need to be effectively taught and learned for students to be ready to succeed 

academically in credit-bearing, college-entry courses and in workforce training programs. These standards 

have been developed to be:

• �Fewer, clearer, and higher, to best drive effectively policy and practice;

• �Aligned with college and work expectations, so that all students are 
prepared for success upon graduating from high school;

• �Inclusive of rigorous content and applications of knowledge through 
higher-order skills, so that all students are prepared for the 21st century;

• �Internationally benchmarked, so that all students are prepared for suc-
ceeding in our global economy and society; and

• �Research and evidence-based.


9

The Process for Developing the Common Core

The development of the Common Core was a state-
led process, which began in 2009 and lasted just 
over a year and focused on English language arts 
and mathematics. Forty-eight states, two territories 
and the District of Columbia signed on to support 
the development, as did countless other member 
organizations, business and industry groups and 
policymakers. The development of the standards 
involved formal work groups, state groups and 
feedback groups that included teachers and content 
experts, as well as a committee that provided 
validation of the process. In addition to input from 
teachers and content experts, the standards were 
also informed by the best state standards already in 
existence, as well as feedback from the general public. 

Fast-forward four years, and credit or blame for 
those who were involved has become a particular 
point of contention, with some sources claiming 
that teachers in particular weren’t involved in 
crafting the standards. Yet, according to some 
of the individual teachers who participated in 
the process, as well as the national associations 
that represent them—the National Education 
Association and the American Federation of 
Teachers—numerous teachers were involved in 
the development of the Common Core at several 
key junctures.27 Other content-specific groups 
representing educators were also included in the 
process, including: the International Reading 
Association, the National Council of Teachers of 
English, and the National Council of Teachers of 
Mathematics.28 

____________________________

Numerous teachers were involved 
in the development of the Common 
Core at several key junctures. 
____________________________

Nearly 10,000 comments were submitted during 
the two public comment periods, which helped to 
inform the final standards. The response to the draft 
standards “was a mix of praise and skepticism.”29 
Lack of career readiness knowledge and skills and 
criticisms of specific aspects of the math or ELA 
standards (like not enough emphasis on problem 
solving or algebraic reasoning) were among the 
comments.30 Some reviewers also raised concerns 
that the draft standards were too rigorous or 
ambitious for a single year.31 Yet, other reviewers 
felt the draft standards hit the marks on rigor and 
clarity, and did a good job of balancing content and 
application.32 

Shortly after the release of the final Common 
Core State Standards, the Washington, DC-based 
Fordham Institute, which has a history of studying 
content standards dating back to 1997, conducted 
an analysis to compare the Common Core with 
individual state standards in mathematics and 
English language arts. Among the findings:

• �Mathematics: The Common Core standards 
were clearer and more rigorous than the math 
standards in 39 states.

• �English Language Arts: The Common Core 
standards were clearer and more rigorous than 
the ELA standards in 37 states.

• �Mathematics & English Language Arts: The 
Common Core standards were clearer and more 
rigorous in both math and ELA in 33 states.

• �Nearly a dozen states had ELA or math standards 
that were as clear and rigorous as the Common 
Core in the analysis. Only California, Indiana 
and the District of Columbia had ELA standards 
superior to the Common Core.33 


How Business Leaders Can Support College- and Career-Readiness:  
Staying the Course on Common Core

10

The Final Product

The Common Core State Standards were released 
to the public in June of 2010. The final standards 
provide learning goals, delineating what students 
are expected to learn at each grade level in order 
to graduate from high school prepared to succeed 
in entry-level jobs, introductory academic college 
courses and workforce training programs.34 The 
Common Core does not specify how the goals 
should be taught or which materials should be used. 
Those decisions are left to local teachers, principals 
and superintendents. The standards include grade-
by-grade standards in English language arts and 
mathematics for grades K-8, and for high school, 
9-10 grade standards and 11-12 grade standards. 

English language arts (ELA) standards. The standards 
define literacy expectations needed for entry into 
college and the workforce. The K-12 grade-specific 
standards define end-of-year expectations and 

____________________________

The final standards provide learning 
goals, delineating what students 
are expected to learn at each grade 
level in order to graduate from 
high school prepared to succeed 
in entry-level jobs, introductory 
academic college courses and 
workforce training programs. The 
Common Core does not specify how 
the goals should be taught or which 
materials should be used. 
____________________________

a cumulative progression targeted to the end of 
high school. The ELA standards address reading, 
writing, speaking and listening. Previous state 
standards addressed reading and writing, but rarely 

Example from the English Language Arts Standards 
Speaking and Listening, Grades 11–12

Excerpt from the Common Core State Standards, online at: http://www.corestandards.org/ELA-Literacy/CCRA/R/. 

Comprehension and Collaboration:

Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-

led) with diverse partners on grades 11-12 topics, texts, and issues, building on others’ ideas and expressing 

their own clearly and persuasively.

Integrate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, 

orally) in order to make informed decisions and solve problems, evaluating the credibility and accuracy of each 

source and noting any discrepancies among the data.

Evaluate a speaker’s point of view, reasoning, and use of evidence and rhetoric, assessing the stance, 

premises, links among ideas, word choice, points of emphasis, and tone used.


11

tackled speaking and listening35—a weakness in the 
education pipeline often identified by employers. 
There are other important shifts, as well. The CCSS 
create a “staircase of increasing complexity,” in 
both text and vocabulary.36 The standards also 
require students to “read carefully and grasp 
information, arguments, ideas, and details based 
on evidence in the text.”37 Finally, the standards 
shift the types of content-rich text to include more 
non-fiction. In Kindergarten through Grade 5 the 
CCSS call for a 50/50 split between fiction and 
non-fiction. In high school, the shift to non-fiction 
becomes even greater.

Mathematics standards. Previous state-level 
standards in math covered a vast number of topics, 
with little depth, often referred to as the “mile 
wide, inch deep” problem.38 The Common Core 
math standards are intended to be more focused 
and coherent, honing in on fewer topics in greater 
detail while linking interconnected concepts 
across the grades. The new standards also stress 
an equal focus on conceptual understanding, 
procedural skills and fluency and application. The 

math standards are in two parts: domains (i.e., the 
“what”) and practices (i.e., the “how”). Domains 
include categories such as operations (e.g., addition 
and multiplication) and algebraic thinking. The 
practices cover the process aspects of math. For 
example, “explain patterns in the number of 
zeros of the product when multiplying a number 
by powers of 10, and explain patterns in the 
placement of the decimal point when a decimal is 
multiplied or divided by a power of 10. Use whole-
number exponents to denote powers of 10.”3 

Adoption of the Common Core

Once the Common Core standards were finalized, 
it was up to individual states to decide whether or 
not to adopt the standards. Following the release 
of the final standards in 2010, 46 states and the 
District of Columbia chose to voluntarily adopt 
the Common Core, which meant that more than 
80 percent of the nation’s students would have 
comparable learning goals for the first time in 
American history. Republicans and Democrats 
alike supported the new college- and career-ready 

Example from the Mathematics Standards 
High School Statistics and Probability, Interpreting Categorical and Quantitative Data

Excerpt from the Common Core State Standards, online at: http://www.corestandards.org/Math/Content/HSS/ID/.

Summarize, represent, and interpret data on a single count or measurement variable: 

Represent data with plots on the real number line (dot plots, histograms, and box plots). 

Use statistics appropriate to the shape of the data distribution to compare center (median, mean) and 

spread (interquartile range, standard deviation) of two or more different data sets. 

Interpret differences in shape, center, and spread in the context of the data sets, accounting for possible 

effects of extreme data points (outliers). 

Use the mean and standard deviation of a data set to fit it to a normal distribution and to estimate 

population percentages. Recognize that there are data sets for which such a procedure is not appropriate. 

Use calculators, spreadsheets, and tables to estimate areas under the normal curve.


How Business Leaders Can Support College- and Career-Readiness:  
Staying the Course on Common Core

12

standards, a remarkable achievement in a period 
marked by partisan gridlock. In most states, the 
state board of education formally adopted the 
standards, but some states required approval 
from other state-level policymakers, such as the 
governor, the state legislature or the chief state 
school officer.

Recently, a handful of states have backed out of 
using the Common Core: Indiana, Oklahoma and 
South Carolina. The Governor of Louisiana is also 

taking steps to move away from the Common 
Core, although other policymakers and educators 
in the state are proceeding with implementation 
despite his objections. Other states are at risk 
of dropping out as well, largely due to political 
pressures aimed at governors and other state-
level policymakers from a range of constituents 
that include the uninformed, the misinformed 
and those concerned about the potential for 
government overreach.

Federal Involvement in the Common Core 			 

Learn more about Race to the Top, online at:http://www2.ed.gov/programs/racetothetop/index.html.

The federal government’s role in the Common Core has been hotly contested of late, despite no involvement 

in the development or management of the standards state-led initiative. In late 2009, the U.S. Department 

of Education launched a $4.35 billion competitive grant program, known as Race to the Top (RTTT) to spur 

innovation in states. States were eligible for RTTT dollars if they agreed to adopt college- and career-ready 

standards, including but not limited to, the Common Core. As part of RTTT, the Department also awarded 

$330 million to two testing consortia, the Partnership for Assessment of Readiness for College and Career 

(PARCC) and the Smarter Balanced Assessment Consortium.

Today, NGA and CCSSO continue to lead the CCSS initiative. These two lead organizations will make 

decisions about the timing and substance of any future revisions in partnership with states.


13

Implementation of the Common Core

For those states that chose to adopt the Common 
Core, the next phase of work shifts closer to home 
as implementation plans are being developed and 
executed in partnership with schools and districts. 
“Saying you’re for ... standards is almost the easy part,” 
noted one expert who added, “there are 999 tough 
issues that will follow.”40 States and districts need 
revamped curriculum and instructional materials 
aligned to the CCSS, professional development 
aligned to the new standards, assessment tools to 
gauge student learning, and new accountability 
measures. In essence, full systems reboot.

Reports about implementation efforts surrounding 
the Common Core are just beginning to trickle in 
so it’s difficult to generalize about the state of affairs; 
however, a few themes are emerging:

• �Implementing the new learning goals will require 
changing many aspects of policy and practice, 
which is complex and requires a comprehensive, 
systemic approach.

• �Stakeholders are being forced to come to terms 
with the reality that implementation takes time, and 
doesn’t always follow a linear path.

• �A miscalculation at the front end of the Common 
Core State Standards initiative about the need 
to build understanding among the full range of 
stakeholders is costing the effort dearly, as those 
working in the trenches to implement the new 
standards are stuck in the middle of political 
warfare.

The next section covers background on the progress 
being made and some of the bigger challenges states 
and schools are facing.

Progress and Challenges

By 2011, all but one of the states that adopted the 
CCSS had a formal implementation plan in place.41 
The final state developed its plan by 2012.42 The 
scope and breadth of the state plans varied greatly 
in the early stages of implementation, highlighting 

the complexity of the issues. Most plans now include 
a focus on professional development, curricular 
resources, teacher evaluation and accountability. 
However, as states have continued to build out their 
plans and carry out various components, buy-in 
for the Common Core has grown more politically 
charged, adding another layer of complexity to 
an already complicated and potentially expensive 
endeavor. Despite this, promising practices and even 
a few success stories are emerging, yet it’s evident 
mid-course corrections are needed for some of 
the states’ implementation strategies to ensure that 
teachers and students have sufficient time with the 
Common Core before high stakes are attached to 
the standards.

Aligning curriculum and instruction. This is one of 
the most critical aspects of implementation because 
it sits at the front of a long line of changes that need 
to happen in order for teachers and students to reap 
the benefits of the Common Core learning goals. 
Yet, report after report indicates mixed progress four 
years after the release of the standards. Perhaps the 
most perplexing issue: how to gauge what is aligned, 
and what isn’t aligned to the CCSS. 

In the past few years, vendor-produced materials 
claiming to be aligned to the Common Core have 
flooded the marketplace, overwhelming teachers and 
curriculum directors alike. Yet, numerous reports 
indicate the marketing on the book jacket doesn’t 
always reflect the truth. Louisiana was one of the 
first states to call attention to the problem in 2012, 
when state officials announced they were prepared to 
“reject every math and reading textbook submitted 
by publishers in its most recent adoption cycle, citing 
concerns that the materials are not fully aligned to the 
Common Core.”43 Researchers preparing to publish 
two independent studies concur that textbooks 
marketed as Common Core-aligned are still anything 
but.44 Anxious to provide teachers with resources 
for the classroom, 68 percent of school districts 
report plans to purchase Common Core-focused 
instructional materials.45 


How Business Leaders Can Support College- and Career-Readiness:  
Staying the Course on Common Core

14

To address the need, many states are providing 
Common Core-aligned resources online.46 The most 
robust offerings include sample instructional plans 
that address the Common Core across all years 
and subjects, models of teaching and learning in 
action, and formative assessments. Other strategies 
involve tools or even vetting panels set up to review 
materials. A number of states and districts are using a 
tool developed by the Washington, DC-based group 
Achieve, called EQuIP (Educators Evaluating the 
Quality of Instructional Products), which grew out 
of a collaborative between Massachusetts, New York 
and Rhode Island.47 The tool is designed to increase 
the supply of materials aligned to the CCSS and to 
build the capacity of teachers to evaluate the quality 
of instructional materials. It’s also been suggested that 
an independent source develop a Consumer Reports-
type analysis of instructional materials.48 

While states and districts work to piece together 
solutions, one early analysis highlighted the mixed 
success of implementing the Common Core in the 
absence of high-quality materials.49 As the authors 
put it, “districts are in the near-impossible situation of 
operationalizing new standards before high-quality 
curriculum and tests aligned to them are finished.” 
While some of this problem simply boils down to the 
time needed to develop high-quality materials aligned 
to the Common Core, four years after the release 
educators are becoming increasingly frustrated.

Providing teachers with high-quality professional 
development. An often-cited criticism of first-
generation standards was that states did little to build 
the capacity of educators to implement the standards, 
which greatly impacted their ability to improve 
teaching and learning.50 It should therefore come as 
no surprise that state implementation plans prioritized 
this issue at the outset of the Common Core rollout. 
Yet, who should provide training, what is being offered, 
whether it’s useful and even how many teachers have 
received professional development aligned with the 
Common Core are all questions that often lack clear 
answers among education stakeholders.

In a survey of state education officials, only 10 
states reported that 75 percent or more of math and 

ELA teachers participated in CCSS professional 
development during the 2012-2013 school year.51 
Yet the same policy scan found that CCSS-aligned 
curricula were already being taught in 30 states, 
pointing to a troublesome gap in connecting two 
critical elements of the education system: professional 
development and curriculum resources.

In another national survey of teachers, 49 percent 
reported feeling prepared to teach the Common Core 
standards to their students as a whole, roughly two 
years after the standards were adopted in most states.52 
To some this is a good sign of progress, but to others 
it’s not enough, particularly teachers feeling squeezed 
by new assessments and looming teacher evaluation 
systems that will hold them accountable for results.

A number of states and districts are offering 
homegrown professional development for teachers. 
One promising, and often-cited example, is 
Tennessee, which provided 40,000 teachers with 
professional development during summer training 
sessions in 2012 and 2013—reaching two-thirds 
of the state’s teaching force in the span of a year.53 
Evaluations show the intense push in Tennessee is 
already paying off: student test scores rose more 
quickly in participants’ classrooms compared to test 
scores in non-participants’ classrooms.54 Yet, state 
departments of education and districts in many 
pockets of the country are struggling to provide the 
quantity of high-quality training needed to get all 
teachers up to speed on the new standards.

Pre-service training is also proving to be tricky. In a 
recent look at the state of implementation in year four, 
one dean of education argued that any training that 
goes beyond building awareness of the Common Core 
moves to job-specific training, which falls outside of 
the realm of teacher preparation programs.55 Another 
dean offered a different perspective: while teacher 
education programs are intended to focus on theory, 
the ultimate goal is to prepare them to go into the 
field.56 These differences get at the heart of a decades-
long debate about teacher training programs. One that 
is long overdue for a resolution, but not likely to be 
resolved anytime soon.


15

Developing and administering new assessments. 
Assessment has very recently become one of the 
more contentious issues in the Common Core 
debate; caught in the crossfire of accountability 
fears, implementation feasibility, cost concerns and 
growing competition for market share. 

A number of states moved quickly to create 
piecemeal strategies to assess progress as larger-
scale efforts geared up. In a 2012 policy scan, 27 
states reported that they had embedded CCSS 
items in current state tests or removed non-aligned 
items.57 States also reported that they were working 
with districts to address pass-rates, which are 
projected to be lower once assessments aligned to 
the higher Common Core standards kick in.58 

Looming much larger than the state efforts 
to cobble together mid-course assessment 
mechanisms, is the effort of two testing consortia 
funded by federal Race to the Top dollars. The two 
consortia, Partnership for Assessment of Readiness 
for College and Career (PARCC), and Smarter 
Balanced Assessment Consortium, are governed 
by state members.59 Each is charged with creating 
next-generation assessments aligned to the 
Common Core by the end of the 2014-2015 school 
year. The assessments are aimed at helping teachers 
gauge student progress during the year (formative 
tests), as well as providing end-of-year exams. The 
new assessments also do away with the paper-and-
pencil exams taken by generations of Americans, 
by moving to an online delivery system. Beyond 
alignment to the Common Core, the consortia 
address several long-standing complaints about 
assessments in the U.S.: slow turnaround of student 
results; a lack of information to help teachers 
refine instruction; the inability to measure growth 
over time; and limited “fair and reasonable” 
accommodations for students with disabilities and 
English language learners.60 

Both consortia piloted exams in the spring of 
2014 and public opinion seems to mirror that 
of the CCSS implementation so far: a good, 
critical step forward, but there’s still work to 
be done. The exams move beyond the previous 

standardized multiple-choice tests of decades 
past,61 but questions remain about the ability of 
districts to meet the technology needs of the new 
assessments. Further, concerns among teachers and 
administrators are growing as accountability looms 
large, particularly teacher evaluations. 

Gauging the cost of implementing the Common 
Core. The final standards were released at the peak 
of the Great Recession, a time when state and local 
governments were strapped for cash. As a result, 
the prospect of a new initiative, especially one as 
far-reaching as the Common Core, has been a 
tough sell for many. 

A 2012 study found that, depending on decisions 
about curriculum materials, assessments and 
professional development, states could save as 
much as $927 million or spend as much as $8.3 
billion on Common Core implementation.62 The 
$927 million estimate relies heavily on technology, 
providing most materials and training online, 
while the $8.3 billion price tag is business as 
usual: hardcopy textbooks, paper-pencil exams 
and in-person professional development. Another 
mid-range estimate puts the cost at $15.8 billion, 
of which $10.5 billion includes one-time costs, 
such as training teachers on the new standards, 
purchasing new instructional resources aligned to 
the Common Core and enhancing technology.63 

The line item currently garnering the most 
attention is assessment, particularly as the 
consortia and other competitors hone in on per-
student costs. While experts say the per-student 
increase will be minimal in comparison to past 
generations of assessments, others argue the real 
costs are related to the infrastructure schools will 
need to administer the tests, such as additional 
computers.64 Regardless of the cost difference from 
one state to the next, legislatures nationwide—
some already divided on the Common Core—
will likely see another round of battles over the 
initiative as budgets are set. Indeed, the power of 
the purse was on full display in 2013 when the 
Michigan legislature blocked spending for the 
Common Core, a decision that was later reversed.65 


How Business Leaders Can Support College- and Career-Readiness:  
Staying the Course on Common Core

16

Public Awareness, Understanding and Support

While practitioners and education policymakers 
at the state and local levels are laser-focused on the 
development, adoption and implementation of the 
Common Core, much of the country still knows 
little about the effort. In 2011, a nationwide survey of 
voters found that awareness among the general public 
was very low—60 percent of voters reported they had 
heard “nothing” about the CCSS, while another 21 
percent said, “not much.”66 Fast forward three years 
and surveys continue to show many Americans still 
don’t know much about with the initiative. A June 
2014 poll found that 47 percent of adults surveyed 
still had not heard of the Common Core.67 That 
information gap has turned out to be a critical flaw 
in the rollout of the initiative, as states, districts and 
teachers scramble to bring parents and community 
members up-to-speed.

Beyond the information gap, attempts to derail 
the Common Core have grown with each phase 
of implementation. The reasons for the growing 
opposition range from content-specific worries 
to concerns about the role of assessment and 
accountability to opposition to a perception of federal 
intrusion. The result has been a media frenzy filled 
with myths and misconceptions about the Common 
Core that now has supporters on the defensive. 

Teachers. Although support for the actual standards 
is strong among teachers, there is a very public 
debate over implementation and accountability. 
Three-quarters of public school teachers support 
the Common Core according to a survey by the 
American Federation of Teachers (AFT), a figure 
matched by a similar poll conducted by the National 
Education Association (NEA).68 However, only 27 
percent of teachers from the AFT survey say their 
district has provided them with the tools to teach 
the standards and 83 percent support a moratorium 
on consequences associated with new assessments.69 
Results from the NEA survey point to a myriad 
of needs identified by teachers: two-thirds had 
participated in professional development, but only 
26 percent felt the trainings were helpful; 43 percent 
indicated a need for smaller class size; and 32 percent 

identified a need for more up-to-date resources.70 An 
additional 39 percent felt greater parent involvement 
was a key to successful implementation.71 

Parents. Parents, one of the most vested stakeholder 
groups, are perhaps the least informed when it 
comes to the Common Core, and policymakers 
and educators alike acknowledge their support 
could make or break the initiative to raise 
standards. Studies have shown the benefits of 
family engagement, from higher grades and test 
scores to improved attendance, improved behavior 
and even higher graduation and postsecondary 
enrollment rates.72 Yet in a recent Gallup poll, 31 
percent of public school parents still say they know 
nothing about the Common Core State Standards; 
another 30 percent say they only know a little.73 
Among those who know about the new standards, 
52 percent who live in a state implementing the 
Common Core said they had a positive impression 
of the Common Core, while 42 percent said their 
impressions were negative.74 Some of the awareness 
gap could be a simple issue of nomenclature. For 
example, Florida renamed the CCSS to the “Next 
Generation Sunshine State Standards” following 
adoption. Some districts even refer to the curriculum 
resources designed to align with the Common Core 
under a different name. In Montgomery County 
Public Schools in Maryland, the CCSS materials are 
referred to as “Curriculum 2.0.” These examples are 
not the norm in most states, however.

For those parents who are familiar with the Common 
Core, their concerns run the gamut. In Chicago, IL, 
some parents are underwhelmed with the quality 
of the instructional materials being used in the 
classroom.75 In Connecticut, parents expressed 
frustration at not being included in the development 
process.76 Others worry about how the higher 
standards will impact special needs students.77 

While it remains to be seen where all of this is 
heading, there is an undeniable shift occurring in 
classrooms across the country as implementation 
marches forward. As policymakers and educators 
continue the hard work of implementation, there are 
ways that business leaders can help.


17

How Business Can Advance the Common Core Initiative

The economic and social imperative to ensure that 
students have the opportunity to succeed in school, 
work and life has never been greater. Many countries 
have already surpassed America in educational 
outcomes, and now the U.S. is faced with losing its 
status as the world’s largest economy. The evidence is 
simply too dire to ignore. America’s education system 
has not been working for students, for communities 
or for the economy for a long time. Business leaders, 
many of them parents themselves, are keenly aware of 
this. Yet, the effort to raise standards to better position 
students for success is at risk.

Here are some ways you can take action to ensure 
that students and teachers nationwide have 
access to the Common Core, a set of high-quality 
standards aimed at workforce readiness:

1. �Build—and share—your knowledge and 
understanding of the Common Core and why it’s 
important.

2. �Champion efforts to keep the Common Core. 
3. �Support implementation of the Common Core.

Build—and Share—Your Own Knowledge and 
Understanding of the Common Core and Why 
It’s Important

Learn about what the Common Core is, and isn’t. 
The Common Core State Standards (CCSS) are 
clear, consistent frameworks for what students 
should know at each grade level throughout their 
K-12 education. The CCSS are aligned to the 
expectations of colleges, career training programs 
and the workforce. The CCSS help to level the 
playing field for students who are living, and will 
one day be working, in a global economy.

The CCSS are not a curriculum—national or 
otherwise. The CCSS do not tell teachers, or 
communities, what to teach. Detailed information 
about the development process and the final 
standards is available at www.corestandards.org. 
Take the time to read about the development 

process and review the standards for both 
mathematics and English language arts. 

Develop your own talking points about why the 
Common Core is important. There is no shortage of 
data—national, state and local—that demonstrate 
why this matters to individuals and society at-large, 
from the dropout crisis to college remediation to 
low postsecondary completion rates to the skills 
gap. Use data that speaks to you, information 
that you find to be the most compelling. Address 
different perspectives:

• �Individual: Why this matters to you and your 
bottom line

• �Community: Why this matters to your employees 
and the community where you live and work

• �Global: Why this matters for the nation and the 
economy

Share what you know about the Common Core. As 
a business leader, you can play an important role 
in providing other business leaders, employees 
and community members with accurate, reasoned 
information about the Common Core and why it 
matters to your community, state and the nation 
as a whole. As you become comfortable with the 
Common Core basics, here are some ways you can 
share information:

• �Informally, through conversation
• �Share a concise, one-page document about the 

Common Core and why it’s needed
• �Offer your employees an opportunity to discuss 

their understanding of the Common Core, share 
concerns and ask questions as part of a group or 
individually

• �Include information on your company’s web site
• �Offer to address local business organizations or 

community groups
• �Organize local industry response


How Business Leaders Can Support College- and Career-Readiness:  
Staying the Course on Common Core

18

Help parents understand why the Common Core 
matters for their child’s future. As a business 
leader, you can help parents understand the need 
for higher standards that align to college and 
workforce expectations. You are in the unique 
position of being able to inform parents of 
the growing skills gap firsthand. Use real-time 
examples to illustrate your own company’s hiring 
challenges and the impact to the local community. 

There are many ways you can help to inform parents:

• �Address the school’s Parent Teacher Association 
(PTA) or other local parent organizations

• �Write a piece for the PTA’s newsletter
• �Coordinate with district and school leaders 

to join back-to-school events and voice your 
support for the Common Core

• �Offer to host an informational meeting for parents 
at a nearby coffee house during school hours

____________________________

As a business leader, you can help 
parents understand the need for 
higher standards that align to 
college and workforce expectations.
____________________________

Champion Efforts to Keep the Common Core

Backpedaling to lower standards is not a 
reasonable alternative if the United States wants 
to maintain global competitiveness. States that 
choose to abandon the Common Core mid-course 
leave students and teachers in a state of flux as 
officials scramble to draft new standards, while 
taxpayers are stuck with the bill. Raising the bar 
on expectations for students is no easy task, and 
politicians need the support of business leaders 
more than ever to hold firm on the commitment to 
future generations of Americans.

Voice your support for the Common Core now. 
State-level decision makers need to hear from 
business leaders like you. Don’t wait until 

controversy arises. Governors, state legislators, 
state boards of education and state superintendents 
need to hear why this matters to you, your business 
and the community where you live. They need 
to understand the ramifications for abandoning 
the Common Core for individual students, 
communities and the entire state. 

In the past, state and local business organizations 
spoke on behalf of business leaders, but individual 
engagement is also needed. Business leaders need 
to engage directly in the policy process in order to 
thwart attempts to abandon or defund the Common 
Core. You can also utilize your position and voice to 
partner with other stakeholders in this effort to be 
seen and heard. Be consistent and persistent.

Here are some ways you can voice your support for 
the Common Core:78

• �Write an op-ed piece. Declare your support for 
the Common Core, urge state policymakers 
to stay-the-course, and remind them why the 
Common Core is a crucial step towards fixing the 
pipeline problem.

• �Use social media to show your support for the 
Common Core in your state. Be sure to use the 
appropriate nomenclature for your state when 
referencing the standards.

• �Meet with your state elected officials to voice 
your support for the Common Core or send a 
letter outlining your support for the Common 
Core and include your reasoning. Speak directly 
to your legislators; don’t rely on your business 
organization to speak for you. 

____________________________

Business leaders need to engage 
directly in the policy process in 
order to thwart attempts to abandon 
or defund the Common Core.
____________________________


19

Support Implementation of the Common Core

The political drama surrounding the Common Core 
is distracting and unproductive. It’s time to shift the 
conversation away from the destructive mud-slinging 
to focus on supporting the educators, students and 
families on the front lines of implementation. State 
education agencies, state boards of education, local 
boards of education, school district personnel, 
principals and teachers all need the support of 
business leaders as they roll up their sleeves to 
implement the new college- and career-ready 
standards. Here are some ways you can help:

Educate stakeholders about implementation. 
Change is difficult. Implementation that spans 
multiple systems and supports won’t happen 
overnight. Find parallels to experiences you’ve had 
implementing major changes in your own business 
and share them. Shine a spotlight on the long-term 
commitment districts are facing and the need for 
sufficient time, space and resources to reap the 
rewards. Highlight the value in acknowledging 
challenges and making mid-course corrections.

Support those on the front lines of implementation. 
States and districts are already making important 
progress in implementing the Common Core. 

However, there is still a great deal of work to be 
done before anyone can fully assess the success 
or failure of the initiative. States are in the early 
stages of developing lesson plans and identifying 
curriculum resources aligned to the Common 
Core, assessments are being developed and piloted 
nationwide, and parents and students are just 
beginning to wrap their heads around what this 
change means.

Partner with schools and other interested 
stakeholders to create solutions for your community. 
Many states and districts have formal advisory 
panels, commissions, and school boards that allow 
for business to weigh in on innovative ways to 
improve the education system. Join one of these 
groups or approach state or district leaders about 
forming one to serve as a sounding board during 
the implementation phase of the Common Core.

These are just a few of the ways that you can 
support the Common Core in your community. 
Students must have the opportunity to achieve 
prosperity and success, and high-quality standards 
as part of a comprehensive education system 
aligned to postsecondary education and the 
workforce are an absolute necessity to achieving 
that goal.


How Business Leaders Can Support College- and Career-Readiness:  
Staying the Course on Common Core

20

Resources

Below is a sampling of resources to further build 
your knowledge and understanding of the Com-
mon Core State Standards, along with tools for 
supporting the Common Core; many are targeted 
to business leaders:

• �Achieve: Business center for a college- and ca-
reer-ready America, online at http://www.busines-
sandeducation.org

• �Achieve: Multiple toolkits on the Common Core State 
Standards, online at http://www.futurereadyproject.
org/future-ready-tools

• �Alliance for Excellent Education & State Farm: An 
infographic showing the economic case for the Com-
mon Core State Standards, online at http://all4ed.org/
wp-content/uploads/2014/04/Common_Core_Info-
graphic_Print1.pdf

• �American Federation of Teachers: Debunking myths 
of the Common Core State Standards, online at http://
www.aft.org/issues/standards/nationalstandards/de-
bunkingmyths.cfm

• �American Institutes for Research: An overview of the 
Smarter Balanced Assessment Costs (SBAC), online 
at http://www.quickanded.com/2013/08/perspec-
tive-on-smarter-balanced-assessment-costs.html

• �Association for Supervision and Curriculum Devel-
opment: Common Core State Standards assessment 
consortia, online at http://www.ascd.org/ASCD/imag-
es/publications/journals/pp_v17n01_infographic.jpg

• �Business Coalition for Student Achievement: A 
communications toolkit about improving education 
policy for U.S. competitiveness, online at http://www.
biz4achievement.org/files/Upgrade_%20America_
Communications_Toolkit_2013.pdf

• �Business Roundtable: Solutions to ensure the Com-
mon Core State Standards are successfully implement-
ed, online at http://www.businessroundtable.org/sites/
default/files/BRT%20Ed%20Priority%20Common%20
Core%20Oct28.pdf

• �Center for American Progress: An infographic 
illustrating higher education attainment and invest-
ments in education among select nations, online at 
http://www.americanprogress.org/issues/economy/
news/2012/08/21/29942/infographic-the-competi-
tion-that-really-matters/

• �Center for American Progress: Fact sheets detailing 
how and why the Common Core State Standards will 

benefit numerous states that have implemented them, 
online at http://www.americanprogress.org/issues/ed-
ucation/news/2013/12/04/80426/a-guide-to-the-com-
mon-core-state-standards/

• �Center on Education Policy: A compendium of re-
search on the Common Core State Standards, online at 
http://www.cep-dc.org/displayDocument.cfm?Docu-
mentID=438

• �Collaborative for Student Success: A set of resourc-
es on the Common Core State Standards, including 
material for parents and policymakers, online at http://
www.forstudentsuccess.org/resources/

• �Collaborative for Student Success: A video of Republi-
can Governors making the case for the Common Core 
State Standards, online at http://www.youtube.com/
watch?v=UdL9BrZMw-0

• �Committee for Economic Development: Presentation 
in April 2014 by Richard Laine of the National Gov-
ernors Association to the Committee for Economic 
Development on the Common Core State Standards, 
online at http://www.ced.org/pdf/Common_Core_
State_Standards_Presentation_-_CED_Education_
Committee_slides_-_Richard_Laine.pdf

• �Common Core State Standards Initiative: A bipartisan 
mix of organizations representing parents, teach-
ers, business leaders, and other key voices who have 
strongly supported the Common Core State Standards 
through respective statements, online at http://www.
corestandards.org/other-resources/statements-of-sup-
port/

• �Common Core State Standards Initiative: A list of 
quotes from supporters of the Common Core State 
Standards, online at http://www.corestandards.org/
assets/Quotes-from-Supporters.pdf

• �Common Core State Standards Initiative: A map 
detailing the process each state and territory followed 
to adopt their new standards, online at http://www.
corestandards.org/standards-in-your-state/

• �Common Core State Standards Initiative: How the 
Common Core State Standards in English Language 
Arts differ from previous standards, online at http://
www.corestandards.org/other-resources/key-shifts-in-
english-language-arts/

• �Common Core State Standards Initiative: How the 
Common Core State Standards in mathematics 
differ from previous standards, online at http://www.
corestandards.org/other-resources/key-shifts-in-math-
ematics/


21

• �Common Core State Standards Initiative: Myths vs. 
facts about the Common Core State Standards, online 
at http://www.corestandards.org/about-the-standards/
myths-vs-facts/

• �Council of the Great City Schools: A video (also in 
Spanish) about how the Common Core State Stan-
dards prepare students to be college- and career-ready, 
online at http://www.commoncoreworks.org/do-
main/157

• �Data Quality Campaign: A compilation of resources 
and tools for effectively communicating education 
data, online at http://www.dataqualitycampaign.org/
why-education-data/communicating-data

• �Data Quality Campaign: Advocacy points about data’s 
role in supporting the Common Core State Standards, 
online at http://www.dataqualitycampaign.org/files/
Cheat%20Sheet%20CCR.pdf

• �Data Quality Campaign: An infographic showing why 
students do better when teachers are empowered with 
data, online at http://www.dataqualitycampaign.org/
files/Data-Rich%20Year%20Infographic.pdf

• �Education Commission of the States: The Progress 
of Education Reform: Who Pays the Tab for K-12 
Education? online at http://www.ecs.org/clearing-
house/01/07/91/10791.pdf

• �ExxonMobil: Numerous videos on why improving 
education is an economic imperative, online at http://
www.letssolvethis.com/videos.php

• �GE Foundation: How Business Can Support Core 
Standards—and Help Rebuild Education, on-
line at http://static.foundation.gecitizenship.com.
s3.amazonaws.com/foundation/files/2013/01/FI-
NAL-GE-Foundation-Business-and-Education-Sum-
mit-White-Paper.pdf

• �Higher State Standards Partnership: Numerous 
resources on the Common Core State Standards, 
including myths vs. facts, and links to other organiza-
tions that support the standards, online at http://www.
thecommoncore.com/

• �National Council of La Raza: An advocacy toolkit on 
the Common Core State Standards, including resourc-
es for building coalitions, online at http://www.nclr.
org/images/uploads/pages/CCSS_Toolkit.pdf

• �National Education Association: A Common Core 
State Standards toolkit, online at http://www.nea.org/
assets/docs/Common-Core-State-Standards-Toolkit.
pdf

• �National Governors Association Center for Best Prac-
tices: Information on the Common Core State Stan-
dards, including links to trends in implementation, 
online at http://www.nga.org/cms/home/nga-center-
for-best-practices/center-divisions/page-edu-division/
col2-content/list---edu-right/content-reference-1@/
common-core-state-standards.html

• �National PTA: An overview for parents on what 
students will learn at each grade under the Common 
Core State Standards, online at http://www.pta.org/
parents/content.cfm?ItemNumber=2910

• �National PTA and Hunt Institute: A video series on the 
Common Core State Standards, online at http://www.
pta.org/advocacy/content.cfm?ItemNumber=4158

• �Partnership for Assessment of Readiness for College 
and Careers (PARCC): An overview of savings project-
ed for PARCC tests, online at http://www.parcconline.
org/sites/parcc/files/CostFAQs07-22-2013.pdf

• �Student Achievement Partners: A list of business 
leaders supporting the Common Core State Stan-
dards, online at http://www.achievethecore.org/com-
mon-core-intro-for-parents#letter

• �U.S. Chamber of Commerce Foundation: Numerous 
resources on the Common Core State Standards, 
including opinion editorials, videos, and a map of the 
education landscape in each state, online at http://
www.businessforcore.org/


How Business Leaders Can Support College- and Career-Readiness:  
Staying the Course on Common Core

22

Endnotes
1 Common Core State Standards Initiative, (2014). 
About the Standards. http://www.corestandards.org/
about-the-standards/.
2 Marie Stetser & Robert Stillwell (2014). Public High 
School On-Time Graduates and Event Dropout Rates: 
School Years 2010-11 and 2011-12. First Look. http://
nces.ed.gov/pubs2014/2014391.pdf.
3 NCES (2014). Fast Facts: Immediate Transition to Col-
lege. http://nces.ed.gov/fastfacts/display.asp?id=51.
4 Dinah Sparks & Nat Malkus (January 2013). Statistics 
in Brief: First-Year Undergraduate Remedial Coursetak-
ing: 1999-2000, 2003-04, 2007-08. http://nces.ed.gov/
pubs2013/2013013.pdf.
5 NCES (May 2014). Institutional Retention and Grad-
uation Rates for Undergraduate Students. http://nces.
ed.gov/programs/coe/indicator_cva.asp.
6 Sarah Ayres (June 5, 2013). America’s 10 Million Unem-
ployed Youth Spell Danger for Future Economic Growth. 
http://www.americanprogress.org/issues/economy/
report/2013/06/05/65373/americas-10-million-un-
employed-youth-spell-danger-for-future-economic-
growth/.
7 Bureau of Labor Statistics (August 1, 2014). The Em-
ployment Situation: July 2014. http://www.bls.gov/news.
release/empsit.nr0.htm; Bureau of Labor Statistics (Au-
gust 12, 2014). Job Openings and Labor Turnover: June 
2014. http://www.bls.gov/news.release/pdf/jolts.pdf; 
David Kinkade (April 2014). Mind the Gap: Skills Gap 
Weighs on U.S. Jobs Growth. https://www.uschamber.
com/blog/mind-gap-skills-gap-weighs-us-jobs-growth.
8 Anthony Carnevale, Nicole Smith & Jeff Strohl (June 
2013). Recovery: Job Growth and Education Require-
mentsThrough 2020. https://georgetown.app.box.com/s/
tll0zkxt0puz45hu21g6
9 Clive Belfield, Henry Levin & Rachel Rosin (January 
2012). The Economic Value of Opportunity Youth. http://
www.civicenterprises.net/MediaLibrary/Docs/econ_val-
ue_opportunity_youth.pdf.
10 See also: National Governors Association, Council of 
Chief State School Officers & Achieve, Benchmarking 
for Success: Ensuring U.S. Students Receive a World-Class 
Education. http://www.achieve.org/files/Benchmarking-
forSuccess.pdf.
11 J.D. LaRock (2012). Education at a Glance: OECD In-
dicators 2012. http://www.oecd.org/unitedstates/CN%20
-%20United%20States.pdf.

12 James Heckman. The Heckman Equation. http://heck-
manequation.org. See also: Committee for Economic 
Development (2012). Unfinished Business: Continued 
Investment in Child Care and Early Education is Critical 
to Business and America’s Future. http://www.ced.org/
reports/single/unfinished-business.
13 J.D. LaRock (2012). Education at a Glance: OECD In-
dicators 2012. http://www.oecd.org/unitedstates/CN%20
-%20United%20States.pdf.
14 Business Roundtable. Working to Close the Skills Gap. 
http://businessroundtable.org/closingtheskillsgap.
15 The Conference Board, Corporate Voices for Working 
Families, the Partnership for 21st Century Skills & the 
Society for Human Resource Management (2006). Are 
they Really Ready to Work? Employers’ Perspectives on 
the Basic Knowledge and Applied Skills of New Entrants 
to the 21st Century Workforce. http://www.p21.org/stor-
age/documents/FINAL_REPORT_PDF09-29-06.pdf.
16 Hart Research Associations (2010). Raising the Bar: 
Employers’ Views on College Learning in the Wake of the 
Economic Downturn. http://www.aacu.org/leap/docu-
ments/2009_EmployerSurvey.pdf.
17 The National Commission on Excellence in Education 
(1983). A Nation at Risk: The Imperative for Educational 
Reform. http://www2.ed.gov/pubs/NatAtRisk/index.
html; National Education Goals Panel (1999). The Road 
to Charlottesville: The 1989 Education Summit. http://
govinfo.library.unt.edu/negp/reports/negp30.pdf.
18 Laura Hamilton, Brian Stecher & Kun Yuan (2008). 
Standards-Based Reform in the United States: History, 
Research and Future Directions. http://www.rand.org/
content/dam/rand/pubs/reprints/2009/RAND_RP1384.
pdf; Robert Rothman (2011). Something in Common: 
The Common Core Standards and the Next Chapter in 
American Education. Cambridge, MA: Harvard Educa-
tion Press.
19 Ibid.
20 Robert Rothman (2011). Something in Common: The 
Common Core Standards and the Next Chapter in Amer-
ican Education. Cambridge, MA: Harvard Education 
Press.
21 David Hoff (March 2, 2009). “National Standards Gain 
Steam: Governors’ Embrace Rooted in Competitiveness 
Concerns,” Education Week.
22 Ibid.


23

23 Michele McNeil (April 17, 2009). “NGA, CCSSO 
Launch Common Standards Drive,” Education Week.
24 Ibid.
25 Robert Rothman (August 2013). Common Core 
State Standards 101. http://all4ed.org/wp-content/up-
loads/2013/09/CommonCore101.pdf.
26 For more detail on the development and adoption 
of the Common Core State Standards see http://www.
corestandards.org.
27 National Education Association, NEA’s Involvement 
in the Common Core State Standards. http://www.nea.
org/home/46665.htm; American Federation of Teach-
ers, AFT Teacher Involvement in the Development and 
Implementation of the CCSS. http://www.aft.org/issues/
standards/nationalstandards/aftinvolvement.cfm.
28 Common Core State Standards Initiative, (2014). 
About the Standards. http://www.corestandards.org/
about-the-standards/development-process/.
29 Catherine Gewertz (March 10, 2010). “Draft Common 
Standards Illicit Kudos and Criticisms,” Education Week.
30 Ibid.
31 Ibid.
32 Ibid.
33 Sheila Byrd, Carmichael, W. Stephen Wilson, Kathleen 
Porter-Magee & Gabrielle Martino (2010). The State of 
State Standards—and the Common Core—in 2010.
34 For more detail about the final standards see http://
www.corestandards.org/read-the-standards/.
35 Robert Rothman (2011). Something in Common: The 
Common Core Standards and the Next Chapter in Amer-
ican Education. Cambridge, MA: Harvard Education 
Press.
36 Common Core State Standards Initiative (2014). Key 
Shifts in English Language Arts. http://www.core-
standards.org/other-resources/key-shifts-in-english-lan-
guage-arts/.
37 Ibid.
38 Robert Rothman (2011). Something in Common: The 
Common Core Standards and the Next Chapter in Amer-
ican Education. Cambridge, MA: Harvard Education 
Press.
39 National Governors Association Center for Best Prac-
tices & Council of Chief State School Officers (2010). 
Common Core State Standards. Washington D.C: NGA 
& CCSSO. http://www.corestandards.org/Math/Con-
tent/5/NBT/

40 David Hoff (March 2, 2009). “National Standards Gain 
Steam: Governors’ Embrace Rooted in Competitiveness 
Concerns,” Education Week.
41 Education First & Editorial Projects in Education 
(February 2013). Moving Forward: A National Perspec-
tive on States’ Progress in Common Core State Standards 
Implementation Planning. http://www.edweek.org/me-
dia/movingforward_ef_epe_020413.pdf.
42 Ibid.
43 Stephen Sawchuck (November 29, 2012). “Citing Lack 
of Common-Core Alignment, Louisiana Poised to Delay 
Textbook Adoption,” Education Week. 
44 Benjamin Herold & Michele Molnar (March 3, 2014). 
“Research Questions Common-Core Claims by Publish-
ers,” Education Week.
45 Sean Cavanagh (March 3, 2014). “Common Core 
Influencing District Buying Decisions, New Survey 
Shows,” Education Week.
46 SREB (2014). State Implementation of Common Core 
State Standards. http://publications.sreb.org/2014/
CCSS_Summary_SREB.pdf.
47 Learn more about EQuIP at: http://www.achieve.org/
EQuIP.
48 Catherine Gewertz (October 9, 2013). “Business 
Group Calls for Panel to Vet Common-Core Teaching 
Materials,” Education Week.
49 Katie Cristol & Brinton Ramsey (February 2014). 
Common Core in the Districts: An Early Look at Early 
Implementers. http://edexcellence.net/publications/com-
mon-core-in-the-districts.
50 Ibid.
51 Diane Stark Rentner (October 2013). Ten Big Take-
aways from CEPs Research on State Implementation of 
the Common Core. 
52 Editorial Projects in Education Research Center 
(2012). Getting Ready for the Common Core.
53 U.S. Department of Education (December 10, 2013). 
Tennessee Trains 30,000 Teachers in the Common Core 
State Standards. http://www.ed.gov/edblogs/prog-
ress/2013/12/tennessee-trains-more-than-30000-teach-
ers-in-the-common-core-state-standards/; Teacher 
Portal. Tennesee Teacher Salary. http://www.teacherpor-
tal.com/salary/Tennessee-teacher-salary.
54 Ibid.
55 Stephen Sawchuck (April 21, 2014). “Standards Pose 
Teacher-Prep Challenge,” Education Week.


How Business Leaders Can Support College- and Career-Readiness:  
Staying the Course on Common Core

24

56 Ibid.
57 Diane Stark Rentner (October 2013). Ten Big Take-
aways from CEPs Research on State Implementation of 
the Common Core.
58 Ibid.
59 Learn more about Smarter Balanced Assessment 
Consortium at: http://www.smarterbalanced.org/about/; 
Learn more about the Partnership for Assessment of 
Readiness for College and Careers at: http://www.parc-
conline.org.
60 Center for K12 Performance & Assessment Manage-
ment, ETS (2012). Coming Together to Raise Achieve-
ment: New Assessments for the Common Core State 
Standards. http://www.k12center.org/rsc/pdf/Coming_
Together_April_2012_Final.PDF.
61 David Conley & Linda Darling-Hammond (2013). 
Creating Systems of Assessment for Deeper Learning.
62 Patrick Murphy & Elliot Regenstein (2012). Putting a 
Price Tag on the Common Core: How Much Will Smart 
Implementation Cost. http://edexcellence.net/publica-
tions/putting-a-price-tag-on-the-common-core.html.
63 AccountabilityWorks (April 27, 2012). National Cost 
of Aligning States and Localities to the Common Core 
Standards. http://pioneerinstitute.org/download/sum-
mary-national-cost-of-aligning-states-and-localities-to-
the-common-core-standards/.
64 Adrienne Lu (January 24, 2014). “States Reconsider 
Common Core Tests,” Stateline.
65 Robert Rothman (Summer 2014). “The Common 
Core Takes Hold,” Education Next. http://educationnext.
org/the-common-core-takes-hold/.
66 Achieve (2011). Strong Support, Low Awareness: Public 
Perception of the Common Core State Standards. http://
www.achieve.org/files/PublicPerception-CCSS-FinalRe-
port.pdf.
67 Hart Research (June 2014). MSN/Wall Street Journal 
Survey. http://msnbcmedia.msn.com/i/MSNBC/Sec-
tions/A_Politics/14463%20JUNE%20NBC-WSJ%20
Poll%20%286-18%20Release%29.pdf.

68 National Education Association (September 12, 2013). 
Poll: Three out of Four Teachers Support Common Core 
State Standards. http://www.nea.org/home/56687.htm; 
American Federation of Teachers (May 3, 2013). AFT 
Poll of 800 Teachers Finds Strong Support for Common 
Core Standards and a Moratorium on Stakes for New 
Assessments Until Everything Is Aligned. http://www.aft.
org/newspubs/press/2013/050313.cfm.
69 AFT Poll of 800 Teachers Finds Strong Support for 
Common Core Standards and a Moratorium on Stakes 
for New Assessments Until Everything Is Aligned. http://
www.aft.org/newspubs/press/2013/050313.cfm.
70 National Education Association (September 12, 2013). 
Poll: Three out of Four Teachers Support Common Core 
State Standards. http://www.nea.org/home/56687.htm.
71 Ibid.
72 Harvard Family Research Project (April 2010). Family 
Engagement as a Systemic, Sustained, and Integrated 
Strategy to Promote Student Achievement. http://www.
hfrp.org/publications-resources/browse-our-pub-
lications/family-engagement-as-a-systemic-sus-
tained-and-integrated-strategy-to-promote-stu-
dent-achievement.
73 Mitchell Ogisi and Lydia Saad (April 11, 2014). Par-
ents Lean in Favor of Common Core, but Many Unaware. 
http://www.gallup.com/poll/168482/parents-lean-favor-
common-core-unaware.aspx.
74 Ibid.
75 Sandra Guy (March 29, 2014). “Parents concerned 
about controversial Common Core academic stan-
dards,” Chicago Sun Times.
76 Jeff Saperstone (March 12, 2014). “Parents Voice Con-
cerns About Common Core,” NBC Connecticut.
77 Ibid.
78 For other toolkits developed for business leaders, 
see: http://mydigimag.rrd.com/publication/?i=189505; 
http://www.ced.org/pdf/Upgrade__America_Commu-
nications_Toolkit_2013.pdf; http://static.foundation.
gecitizenship.com.s3.amazonaws.com/foundation/
files/2013/01/FINAL-GE-Foundation-Business-and-Ed-
ucation-Summit-White-Paper.pdf.


How Business Leaders Can Support 
College- and Career-Readiness:  
Staying the Course on Common Core
Includes bibliographical references. 
First printing: September, 2014 
Printed in the United States of America 

 
Committee For Economic Development 
2000 L Street, N.W., Suite 700 
Washington, D.C., 20036 
202.296.5860 
www.CED.org


