
 WWW.AMERICANPROGRESS.ORG

A
P PH

O
TO

/RICH
A

RD
 D

REW

Lessons From State
Performance on NAEP
Why Some High-Poverty Students Score Better Than Others

By Ulrich Boser and Catherine Brown January 2016

Lessons From State
Performance on NAEP
Why Some High-Poverty Students
Score Better Than Others

By Ulrich Boser and Catherine Brown January 2016

 1 Introduction and summary

 4 A short history of the standards-based reform movement

 6 The Common Core and standards-based reform today

 9 CAP analysis

 13 Results

 15 Recommendations

 18 Conclusion

 20 Appendix: Methodology

 25 Endnotes

Contents

1 Center for American Progress | Lessons From State Performance on NAEP

Introduction and summary

Students from low-income backgrounds face a variety of social and economic
challenges that make it more difficult for them to achieve their potential. They
often have challenging home lives. They are more likely to have health issues.1
They are exposed to millions fewer words than their more affluent peers and often
lack access to high-quality early childhood education programs that could help
them catch up.2 To make matters worse, low-income students often attend public
schools that receive less funding than schools serving more affluent students.3 If
all that were not enough, low-income students also are taught disproportionately
by the most inexperienced and out-of-field teachers.4

However, it is also clear that some states do a far better job of educating
low-income students than others. According to the National Assessment of
Educational Progress, or NAEP, there is a massive gap between the states with
the highest-performing low-income students and the states with the lowest.
For example, in eighth-grade math, students from a low-income background in
Massachusetts scored 17 points higher than low-income students in Mississippi.5
Or think of it this way: Low-income students in Massachusetts are a full grade and
a half ahead of low-income students in Mississippi in eighth-grade mathematics.6

The Center for American Progress wanted to better understand the role of stan-
dards-based reform in promoting student outcomes, and to that end, we studied
the most recent NAEP data. Given previous research, we believed that we might
find a strong connection between standards-based reform and student outcomes.

Because it can be hard to make clear connections between policy and outcomes,
some of our analysis is anecdotal in nature. We also used more-empirical tools for
our study, relying on a statistical approach known as a regression analysis to unpack
the relationship between standards-based reform and student outcomes. For that
part of our analysis, we looked specifically at the performance of low-income stu-
dents on NAEP over time in relation to a state’s standards-based reform efforts, as

2 Center for American Progress | Lessons From State Performance on NAEP

measured by the Education Counts database maintained by Education Week.7 Since
policy takes time to have an effect across a state, we measured the impacts of policy
improvements on NAEP outcomes two years after the actual policy change was
adopted, taking into account time for policy to be implemented.

We believe our findings are particularly relevant given the most recent release of
NAEP data, and many critics of standards-based reform have expressed concern
that NAEP scores did not tick upward between 2013 and 2015.8 Our research
took a more historical look, examining NAEP data over the past decade, and our
findings suggest that there is clear evidence that standards-based reform works,
particularly when it comes to the needs of low-income students.

Based on our analysis, we found that:

• Over the past decade, many states that have not fully embraced standards-

based reform have fallen behind, while states that have thoughtfully pushed

standards have shown clear gains. From 2003 to 2015, many states that have
been historically averse to standards-based reform have shown some of the low-
est rates of growth in NAEP scores for low-income students. There are about a
dozen states that have shown less than a 5-point gain for low-income students,
on average, including Kansas, Iowa, Idaho, Montana, and North and South
Dakota. Generally speaking, these states appear to have not embraced stan-
dards-based reform fully. Iowa, for instance, was one of the last states to endorse
academic standards, adopting them in 1997.9

In fact, two states—North Dakota and South Dakota—actually showed a
decline in NAEP scores for low-income populations from 2003 to 2015, on
average. In other words, these two states have actually regressed in terms of
high-poverty student performance.

In contrast, the District of Columbia, Tennessee, Massachusetts, and Florida
have had some of the largest gains on NAEP for high-poverty students since
2003, and these areas are at the top of a list of states that have posted more than
a 10-point jump on NAEP over the past 12 years.

While there is an important debate over the definition of standards-based reform—
and this analysis is undoubtedly anecdotal and impressionistic—it appears clear that
states that have not embraced the approach have shown less success, while more
reform-oriented states have shown higher gains over the long term.

3 Center for American Progress | Lessons From State Performance on NAEP

• Implementing standards-based reform significantly improved learning outcomes

for low-income students in fourth-grade math and eighth-grade reading. According
to our analysis, states typically saw a jump in outcomes due to standards-based
reform from 2003 to 2013, and states’ standards-based reform effort accounts
showed positive outcomes in elementary school math and middle school reading.

We modeled our analysis on a 2006 study of the impact of standards-based reform
on student achievement by researcher Christopher Swanson, which looked at
the impact of reforms on NAEP up to that point. Similar to the CAP analysis,
Swanson’s study relied on Education Week data and showed positive NAEP out-
comes for states that implemented standards-based reform as measured by the
Education Counts indicators.10 Our analysis took a slightly different approach,
accounting for fiscal equity as well as focusing specifically on low-income students.

Like all regression analyses, variations in our model can shift the outcomes.
Without including a fiscal measure, for instance, policy changes generally
have a weaker relationship with changes in achievement. That being said, our
empirical results, together with our more anecdotal results, make us confident
in our overall findings.

• States posting poor results are among those looking to leave the Common

Core State Standards, or Common Core—a set of higher academic K-12 stan-

dards in reading and math—which were developed and adopted by governors

and chief state school officers in 2010. Oklahoma and South Carolina have
both recently left the Common Core.11 What is notable about this development
is that these two states generally have low levels of achievement, and they score
below the national average in almost every tested subject area and grade level.
The states also have a long way to go when it comes to low-income students. In
South Carolina, for instance, just 14 percent of low-income students are at grade
level in middle school math.12 In Oklahoma, just 13 percent of low-income
students are doing grade-level work in middle school math.13

Given these findings, we believe that states should remain dedicated to standards-
based reform. The Common Core is the most recent major policy initiative to
advance the broader standards-based reform approach. Because of its potential to
drive reforms that benefit many students, states should continue their commit-
ment to the Common Core’s full implementation and aligned assessments.

4 Center for American Progress | Lessons From State Performance on NAEP

A short history of the standards-
based reform movement

In many ways, standards-based reform began in 1983 with the release of the
groundbreaking report, “A Nation at Risk: The Imperative for Educational
Reform,” published by the U.S. Department of Education. The report—written
by a commission comprised of members representing both political parties, along
with business and education leaders—condemned the U.S. public education
system for inadequately preparing all students for the workforce, particularly low-
income students and students of color.14

“The educational foundations of our society are presently being eroded by a ris-
ing tide of mediocrity that threatens our very future as a Nation and a people,”
the report warned. “If an unfriendly foreign power had attempted to impose on
America the mediocre educational performance that exists today, we might well
have viewed it as an act of war.”

The report recommended significant change in five areas: standards; content;
time; teachers; and leadership. Specifically, it recommended higher entrance
standards for colleges and universities, more instruction time spent on core
subjects, regular tests of mastery of content, a professionalized teaching work-
force, and particular attention paid to the needs of disadvantaged groups such as
low-income students and students of color.15

In response to the report’s call to action, policymakers sought ways to
improve schools across the United States, and many argued that setting clear
academic standards for student learning would guide improvements across
the whole education system.

Over the next six years, momentum for standards-based reform built until 1989,
when President George H.W. Bush hosted an education summit in Charlottesville,
Virginia, with the nation’s governors. There, governors from both parties worked
with the Bush administration to establish and commit to six educational priorities,
including that all students would become competent in challenging subject matter.16

5 Center for American Progress | Lessons From State Performance on NAEP

A few years later, President Bill Clinton signed the Goals 2000: Educate America
Act, which expanded on those earlier aims, requiring every state to have grade-
level subject area standards and to assess student progress against those standards
at least once each in elementary, middle, and high school.17 This act was the first
time that states were required to have academic standards as a condition of receiv-
ing federal funds. President Clinton also called for common national academic
standards in math and reading that the states would adopt voluntarily.

The national commitment to standards-based reform was reaffirmed in the next
reauthorization of ESEA: the No Child Left Behind Act, or NCLB. This law
increased the number of times states were required to assess student progress.
Specifically, states had to test yearly in third through eighth grade and once in high
school.18 Furthermore, NCLB required the disaggregation of student test scores
by student subgroup. This important policy highlighted student achievement gaps.
Finally, NCLB required states and districts to intervene in schools that were not
improving student achievement.

NCLB, while well-intentioned, was not without its shortcomings. Some states
did not do enough to help teachers boost instruction, and some schools became
overly focused on test scores. Many states also administered tests that were made
up only of multiple-choice items, despite the fact that these sorts of exams do not
adequately measure what students should know and be able to do.19

6 Center for American Progress | Lessons From State Performance on NAEP

The Common Core and standards-
based reform today

Today, vast differences in educational opportunities remain. What’s more, stu-
dents in many communities are performing well below grade level. And while
standards-based reform has led to some clear success, the nation needs to do
far more to boost student learning. That is why the Common Core effort is so
important: It builds on the standards movement by raising expectations, creating
consistency, and supporting teachers who are looking to hone their craft.

Like previous standards-based reforms, the Common Core arose from the shared
desire of educators, policymakers, and other stakeholders to raise academic
standards in schools. What is different about the Common Core is that multiple
states are adopting the same standards and high-quality aligned assessments for
their entire K-12 education system. Local districts also are doing far more when it
comes to adopting high-quality curricula and more focused capacity building. 20

It is important to note that although standards-based reform does not have one con-
sistent definition, the term implies several central components.21 For one, the effort
aims to focus schooling practices around a set of academic standards that specify
what students should know and be able to do in each grade level and subject.

For another, the academic standards should guide educators’ work in the class-
room, helping teachers set goals for students. Advocates also believe that there
should be assessments that are aligned to the standards, and that these stan-
dards-based assessments should offer students an opportunity to demonstrate
how well they have met the standards.22

This does not mean that standards-based reforms require teachers to teach in
certain ways. Instead, educators—administrators, teachers, and support staff—
have the freedom to develop learning experiences for students to attain grade-level
standards. That autonomy is balanced with accountability. When schools fail
to successfully prepare students for these tests, their states might take action in
response. In the most extreme cases, the state might take over the school.

7 Center for American Progress | Lessons From State Performance on NAEP

Critics of the Common Core and other standards-based reform efforts argue
that the approach creates a one-size-fits-all education system that fosters teach-
ing to the test.23 And while these criticisms are misplaced, what is clear is that the
Common Core will only be successful in improving student outcomes if it drives
other positive changes in the education system.

Previous research on standards-based reform

When the federal government released the results of the latest National
Assessment of Educational Progress test earlier this year, the results were surpris-
ing.24 From 2013 to 2015, outcomes dipped in some areas, and critics blamed the
Common Core.25 But it is too soon to gauge the success of the new standards.
“Big change never happens overnight,” Secretary of Education Arne Duncan told
reporters. “I’m confident that over the next decade, if we stay committed to this
change, we will see historic improvements.”26

But one can get a better sense of the potential of the new Common Core stan-
dards by looking at standards-based reform prior to the Common Core, and
as noted above, part of our research effort was based on the work of Editorial
Projects in Education’s Chris Swanson. In his original study from 2006, he
found strong evidence for the power of standards-based reform. Swanson
looked at NAEP data from 1997 to 2006 and showed that there is “a consistently
positive relationship between achievement gains and the implementation of
standards-based policies related to academic-content standards, aligned assess-
ments, and accountability measures.”27

Other researchers have come to similar conclusions. Joshua Goodman, a
researcher at Harvard University, found a positive effect in eighth-grade math-
ematics when studying the effect of higher-quality academic standards on student
achievement, though there were some inconsistent results.28 Some years ago, the
think tank Education Sector studied the impact of higher standards on the achieve-
ment of a state’s lowest-performing students and found that states with higher stan-
dards increased performance at higher rates than states with weaker standards.29

There is also significant evidence from other countries that standards can boost
achievement. As recounted in Amanda Ripley’s book, The Smartest Kids in the World,
Poland has seen its educational outcomes skyrocket in recent years, and today the
Eastern European nation beats out Germany and the United Kingdom when it

8 Center for American Progress | Lessons From State Performance on NAEP

comes to Program for International Student Assessment, or PISA, scores.30 For
Ripley, a key factor in the nation’s turnaround was the fact that it raised its education
standards and implemented a more rigorous and thoughtful instructional system.

One critical piece of standards-based reform is how states hold districts and
schools accountable for improving student performance. In an important study
of the effects of state accountability systems on student outcomes, researchers
Martin Carnoy and Susanna Loeb cataloged the strength of state accountability
systems and found higher gains in NAEP in eighth-grade mathematics in high-
accountability states.31 Other key factors in standards-based reform include sup-
port for teachers, along with additional dollars for low-income students.32

However, not all researchers interpret the impact of standards-based reform posi-
tively. For example, researcher Laura Hamilton and her colleagues at the RAND
Corporation have found the research to be inconclusive on the whole.33 But over-
all, the studies on standards-based reform seem to have found a positive impact. In
a recent summary of the research, for instance, researcher Morgan Polikoff asked,
“Does standards-based reform and accountability improve student outcomes?”34
Polikoff concluded that “there is no reasonable way to read the literature and con-
clude the answer is anything other than ‘yes.’”35

9 Center for American Progress | Lessons From State Performance on NAEP

CAP analysis

In this study, we looked at standards-based reforms over the past dozen years.
Specifically, we wanted to see if low-income students in states that had imple-
mented standards-based reforms with greater fidelity performed better than others.

First, we looked across the data to find patterns and trends, trying to connect policy
developments to outcomes. It is this line of inquiry that led us to our first conclu-
sion around certain states falling behind due to a lack of standards-based reform.

As part of our work, we also modeled a regression analysis based on researcher
Christopher Swanson’s previous study. In his report, Swanson looked at the
impact of standards-based reform on National Assessment of Educational
Progress scores, from 1997 to 2006. 36 He focused on overall changes in policy
and achievement from the mid-1990s to the mid-2000s. Our study looked only at
the performance of low-income students on NAEP and goes up to 2013. Unlike
Swanson, we focused on changes over smaller time intervals—every two years—
since the passage of No Child Left Behind in 2002.

As part of our regression analysis, we considered several indicators of standards-
based reforms, such as “standards that are clear, specific, and grounded in con-
tent,” whether state tests were “aligned to state standards,” and whether a “state
sanctions low-performing schools.” We relied on the best data source of this
kind—the Education Counts indicators developed by Education Week.37

For the regression, we created a standards-based reform score for each state.
The score was based on the results of the state’s performance in three categories:
standards; assessments; and accountability. Within each of these categories, there
were multiple indicators relevant to that category. In the standards category, for
instance, we looked at whether a state had grade-specific academic standards in
English language arts, or ELA; mathematics; science; and social studies.

10 Center for American Progress | Lessons From State Performance on NAEP

In the assessment category, there were indicators looking at numerous factors,
including whether a state had aligned assessments on all three schooling levels—
elementary, middle, and high school—and if the assessments included open-ended
items on exams. The accountability category also included a number of indicators,
including whether a state intervenes in low-performing schools and rewards high-
performing schools.

We rolled Education Week’s indicators of standards-based reform into a policy
implementation score, similar to Swanson’s original analysis. If a state received
credit on an indicator from Education Week, then the state had a higher standards-
based policy reform score—all else being equal—than a state that did not receive
credit on an indicator in our evaluation. On most policies, states were given 1 point
for having each policy in place. So if a state’s math test aligned with the state’s math
standards, it received 1 point, and if a state’s math test did not align with its math
standards, it received 0 points. Some indicators counted for 2 points.

Key indicators of Education Week’s standards-based
reform approach

The indicators in our model fall into three categories, which are listed in the Appendix.

The indicators fell into one of three categories. Standards indicators measured the
quality of state content standards in different subjects. Assessment indicators rated
whether state tests were aligned with state standards and gave states extra points
for including more than just multiple-choice items. Finally, states received points
for various aspects of their accountability systems, such as—“reward[ing] high-
performing schools” and “sanction[ing] low-performing schools.” We normed the
results within each category to a final 10-point scale and averaged them.

To account for fiscal equity, we included an indicator about school funding, also
from the Education Counts database. This measure expresses the difference
between expenditures in the highest- and lowest-spending districts. The indicator
is known as the “restricted range” because it ignores outlier districts. States with
higher values for this indicator are more inequitable. All results are adjusted for dif-
ferences in cost of living and student demographics.

Then, we examined the relationship between the states’ policy scores over time
and their progress on NAEP exams. We performed a regression analysis of these
scores against the NAEP results of low-income students in each state. Our analysis

11 Center for American Progress | Lessons From State Performance on NAEP

included these changes in policy and states’ overall policy scores. Note that since
there were not the same number of indicators for each category, some indicators
had more weight than others. We provide more information about our regression
analysis in the Appendix.

Limitations

Determining how well a state has implemented a set of education reforms over a
dozen years is difficult, and there are significant variations and nuances in policy
that we were unable to capture in any of our approaches.

For this reason, we used both a qualitative and quantitative approach, looking to
see trends in the data and trying to connect those trends to specific policy devel-
opments in a state related to standards-based reform.

And while the regression analysis is more empirical, it overlooks significant
nuance. Education Week was unable to gather information about quality of
reforms beyond whether a policy had been implemented. For instance, some
state report cards, which contain some of the data upon which this analysis is
based, are of higher quality than others.

As noted above, variations in our model also can shift the outcomes. Without
including the fiscal measure regarding the restricted range, for instance, policy
changes generally have a weaker relationship with changes in achievement.

It is also important to note that how Education Week measured some of the state pol-
icies did undergo small adjustments over time. In 2007, Education Week adjusted the
data, including the approach to state standards, changing from whether standards
are “clear, specific, and grounded in content” to “course- or grade-specific.”38 Also,
after 2007, state standards policies were evaluated biannually rather than annually.

Also, some categories had more indicators than others. For example, a state’s
accountability policy score is based on four indicators, while the standards and
assessments policy scores relied on five indicators, many with multiple subindica-
tors. Therefore, a single change in an accountability indicator would produce a
greater change in the state’s overall score than a single change in a state’s standards
policy due to the way that the category was constructed. Still, we believe these data
are the most comprehensive available on state standards-based reform policies.

12 Center for American Progress | Lessons From State Performance on NAEP

Results

Our analysis of academic achievement over the past decade suggests that
standards-based reform efforts have made a positive difference. We found that
improvements in state standards-based policies were associated with academic
growth for students from low-income families, as measured by the National
Assessment of Educational Progress.

Some of this evidence is anecdotal and impressionistic. We found, for instance,
that states such as Kansas, Iowa, Idaho, Montana, and North and South Dakota
showed some of the lowest gains on NAEP for low-income students since the late
1990s, and broadly speaking, these states have been less committed to standards-
based reform.39 In contrast, many of the states that took a more robust standards-
based approach to school reform—such as the District of Columbia, Tennessee,
Massachusetts, and Florida—showed some of the largest gains.

Using a more empirical approach—a regression analysis—we found that a
1-point increase in the standards-based policy implementation index was associ-
ated with a 0.2-point gain on NAEP in fourth-grade math and a 0.4-point gain
in eighth-grade reading. Our model controlled for states’ prior NAEP scores
and past policy changes, as well as a measure of fiscal equity. We did not find any
statistically significant relationships between improvements in standards-based
policies and NAEP performance for low-income students in fourth-grade read-
ing or eighth-grade math.40

One way to understand our regression findings is to look at specific examples.
Take Iowa, for instance. The state has seen relatively limited overall gains on
NAEP for low-income students, and we believe that one reason for this is that
the state has not fully embraced standards-based reform. During the time period
covered by our study, for example, Iowa’s standards-based reform policy scores
were the lowest of any state in the United States. Likewise, the Hawkeye State
did not show much improvement over time in its scores, and by 2013, the state’s
policy scores were among the nation’s lowest.

13 Center for American Progress | Lessons From State Performance on NAEP

Our findings are far from conclusive. For one, some of our work is plainly anec-
dotal and thus potentially suffers from confirmation bias. Also, we have only
shown a relationship between implementing standards-based reform policies
and improvement on national assessments, and even there, we only found robust
results on two of the four NAEP tests.

Our study also did not capture all of the factors that could explain differences in
academic performance in states, such as the quality of professional development
or the level of school spending. And finally, our measure of policy implementation
is limited and may not account for differences in quality of implementation. That
being said, we believe that our findings—taken together—are valid.

14 Center for American Progress | Lessons From State Performance on NAEP

Recommendations

Embrace the Common Core

Given the positive relationship between standards-based reforms and increased
achievement, states should stick with the Common Core and its associated assess-
ments. Unfortunately, some have decided to opt out of the Common Core, includ-
ing Oklahoma and South Carolina.41 What is notable is that these states have low
achievement, and they score below the national average in most subject areas.
For high-poverty students, Oklahoma and South Carolina do a bit better, scoring
higher than the national average in some areas. But they still have a long way to
go. In South Carolina, for instance, just 14 percent of low-income students are at
grade level in middle school math. In Oklahoma, just 13 percent of low-income
students are doing grade-level work in middle school math.42

Part of the benefit of the Common Core is that it raises expectations for all
students. The standards are structured to build on top of one another and lead to
college and career readiness. They are also internationally benchmarked against
academic standards for high-achieving countries such as Korea and Singapore.
The standards also emphasize critical thinking and problem solving—the very
skills students need to be competitive in today’s workplace.43

Before the Common Core, the quality and expectations of state academic stan-
dards varied greatly across the country.44 Many states had weak standards, and
Iowa’s English language arts standards earned an “F,” a failing grade, according to
the Fordham Institute.45 The Common Core standards are a major step forward
in this regard, and the new standards were found to be “clearer and more rigorous
than the ELA and math standards presently used by the vast majority of states.”46

15 Center for American Progress | Lessons From State Performance on NAEP

Embrace Common Core-aligned assessments and
improve testing practices

In our analysis, states received higher standards-based policy scores if they
improved their testing practices. Specifically, if a state added more extended-
response items, which are more likely to assess higher-level thinking skills on the
state tests, the state’s policy score would go up. At the same time, we also must
acknowledge that some states may continue to use low-quality tests that do not
cover all the standards or assess a student’s true ability to solve problems and
understand concepts. Such low-level tests can lead to a narrowing of curricula
and excessive test preparation.

Generally, state assessments up to this point have been low quality, however,
the new Common Core tests offer an opportunity to change that dynamic.47
Typically, the older assessments tested only the most basic knowledge and skills,
were misaligned with what students were actually learning in school, and on
some tests, students were not even asked to write or show their work. In short,
assessments have long failed to make the grade.48

On the other hand, the Common Core-aligned assessments are different. They
are designed to assess student thinking and problem-solving skills rather than
memorization. Therefore, students will need to demonstrate their thinking, apply
what they know, and write to be successful on these next-generation assessments.
The Smarter Balanced assessments, for example, are computer adaptive, which
means that the test gets easier or more challenging depending on student ability.49
In other words, the exam results would be far more detailed about what students
actually know and are able to do. Simply put, by raising the bar for students, tests
also have to be improved to accurately measure what students are learning.

Build instructional capacity

Standards-based reform does not happen in a vacuum, and states should support
teachers to grow their practice as they transition to the new standards. Among
other things, states can help support teachers’ professional growth by providing
dedicated time for teachers to review and internalize the standards. Many teachers
report not having enough time and capacity to delve deeply into the standards or
to familiarize themselves with new problems or instructional items.50 To solve this

16 Center for American Progress | Lessons From State Performance on NAEP

problem, districts and schools could provide dedicated Common Core planning
time, during which novice educators would work with an experienced teacher to
create new lesson plans. Another option would be for schools and districts to pay
for teachers to take summer courses or workshops in order to help them get a bet-
ter sense of the new standards.

States and districts also should create robust curricula, bringing the standards even
closer to classroom practices. Between 2002 and 2009, for instance, Maryland
supported its teachers in creating a common curriculum that could guide teachers’
work.51 High-quality curricula also can provide teachers with lesson suggestions
and instructional materials that can substantially reduce teacher workload as states
transition to new standards and associated assessments. Individual districts, such
as Washoe County, Nevada, also have supported teachers in creating instructional
materials aligned with the Common Core and found ways to give teachers more
time to work with each other to develop these standards.52 But these stories of sus-
tained and thorough commitment to the Common Core are the exception rather
than the rule.

17 Center for American Progress | Lessons From State Performance on NAEP

Conclusion

Should states continue to use the Common Core standards as a lever for improv-
ing outcomes for low-income students? Our research provides an answer, and
the evidence on standards-based reform strongly supports the potential of the
Common Core to drive improvements in educational outcomes for all stu-
dents. Our study adds to this body of research, suggesting that states that have
embraced standards-driven reforms over the past decade have enabled low-
income students to perform at much higher levels.

However, a commitment to new standards and higher-quality assessments will
not be enough. States also must build capacity to support educators to rise to the
challenges of teaching to the Common Core. Bringing the standards fully to life
and achieving their potential requires teachers to master the standards and learn
new techniques. States can help make these efforts successful by creating new
opportunities for teachers to collaborate and providing new curricular materials
that can guide teachers’ work. But it all starts with setting high academic stan-
dards that support and guide best practice.

About the authors

Ulrich Boser is a Senior Fellow at the Center for American Progress, where he ana-
lyzes education, criminal justice, and other social policy issues. Prior to joining the
Center, Boser was a contributing editor for U.S. News & World Report. His writings
have appeared in many publications, including The New York Times, The Wall Street
Journal, and The Washington Post. He is currently working on a book on learning.

Catherine Brown is the Vice President of Education Policy at the Center.
Previously, Brown served as the vice president of policy at Teach for America and
as a senior consultant for Leadership for Educational Equity. Prior to her role at
Teach for America, Brown served as senior education policy advisor for the House
Committee on Education and Labor—now the Committee on Education and

18 Center for American Progress | Lessons From State Performance on NAEP

the Workforce—where she advised Chairman George Miller (D-CA). In 2008,
Brown served as the domestic policy advisor for Democratic presidential candi-
date Hillary Clinton. Earlier in her career, Brown directed Teach for America’s
Early Childhood Education Initiative. She received her bachelor’s degree from
Smith College and holds a master’s in public policy from the John F. Kennedy
School of Government at Harvard University.

Acknowledgments

Shannon Malone of iImpact Consulting performed all of the data analysis. A huge
thanks to Rob Hanna, Max Marchitello, and Perpetual Baffour for their hard work
and advice. Carmel Martin, Matt Chingos, Morgan Polikoff, and Cindy Brown all
read early drafts, and we are grateful for their feedback.

19 Center for American Progress | Lessons From State Performance on NAEP

Appendix: Methodology53

For this report, we followed the analytic approach taken by Christopher Swanson,
vice president of research and development at the Editorial Projects in Education,
for his study of standards-based reform and student achievement.54 Our findings
are based on regressions that compared changes in achievement for low-income
students with changes in policy. We used a robust fixed-effects model with
states as the unit of analysis. We regressed differences in National Assessment
of Educational Progress scores for low-income students on measures of their
standards-based reform policies and their previous NAEP scores.

To measure student achievement, we used average scores from the NAEP grade-
level tests in math and reading. We analyzed changes in test scores between each
NAEP administration from 2003 through 2013; namely, 2003–2005, 2005–2007,
2007–2009, 2009–2011, and 2011–2013.

We measured policy differences across states using information from the
Education Counts database. We created a policy implementation score that
includes several Education Counts indicators that measure various aspects of state
standards, assessments, and accountability systems. A full list of the indicators is
in Table A1 below, and Education Week created the categories within which the
indicators were placed. The standards category indicators measure the quality of
state standards—for example, are they clear and specific? The assessments cat-
egory indicators primarily track the alignment of state tests with state standards—
for example, does the test measure what is included in state standards? Finally, the
accountability category items include information about public reporting and also
“rewards” and “sanctions” for schools based on their performance. We included a
different subset of the accountability indicators than Swanson.

Education Counts indicators developed by Education Week assign points to states
that have certain policies in place.55 Most indicators only counted for 1 point.
We note exceptions in Table A1 below. The scores are added up in each major
category and then converted to a scale of 10 total points. We focused on two-year
internals, shorter time periods than Swanson.

20 Center for American Progress | Lessons From State Performance on NAEP

We also included an indicator about school funding equity, also from the
Education Counts database. This measure expresses the difference between
expenditures in the highest- and lowest-spending districts. The indicator is known
as the “restricted range” because it ignores outlier districts. States with higher val-
ues for this indicator are more inequitable. All results are adjusted for differences
in cost of living and student demographics.

We illustrate our model in the text box below. We regressed the change in NAEP
scores over a given two-year period onto policy changes from the same two-year
period, controlling for where they started. For example, we regressed changes in
fourth-grade reading scores—2009 to 2011—on changes in their policy imple-
mentation scores—2009 to 2011—controlling for their 2009 NAEP score, their
2009 policy score, and their 2011 funding equity indicator.

Our model could not account for all the factors that could affect student
achievement on the NAEP tests. For example, there are factors outside schools’
control that might have affected the performance of low-income students.
Nevertheless, because we used a fixed-effects model at the state level, we were
able to partially account for differences across states. The coefficients from our
regression analysis are shown below.

TABLE A1

Results from regression of NAEP scores on
standards-based policy measures

Math Reading

Grade 4 Grade 8 Grade 4 Grade 8

Change in policy implementation score 0.23* -0.049 -0.19 0.42*

Prior policy score 0.19 -0.12 -0.23 0.34

Prior achievement on NAEP -0.45** -0.34** -0.052** -0.27**

Restricted range 0.000 0.000 0.000 0.000

* Effect is significant at the p = 0.10 level.

** Effect is significant at the p = 0.05 level.

Note: We do not report the regression constant.

Sources: Authors’ analysis based on Education Week policy indicators and NAEP state results, respectively, from Education Counts Research
Center, “Select Indicators,” available at http://www.edcounts.org/createtable/step1.php (last accessed November 2015); National Center for
Education Statistics, “NAEP Data Explorer,” available at http://nces.ed.gov/nationsreportcard/naepdata/dataset.aspx (last accessed November
2015).

Change in NAEP fourth-grade
reading score (from year T-1 to T) is
related to change in policy imple-
mentation score (T-1 to T) + NAEP
fourth-grade reading baseline (T-1)
+ policy implementation baseline
(T-1) + restricted range (T).

21 Center for American Progress | Lessons From State Performance on NAEP

List of indicators

Standards

1. Core Standards:
• State has standards in the core subjects

 2 = all subjects, 1 = some subjects, 0 = no subjects

2. Content-based English language arts, or ELA, standards:
• State has standards that are clear, specific, and grounded in content in

English/language arts in elementary school
• State has standards that are clear, specific, and grounded in content in

English/language arts in middle school
• State has standards that are clear, specific, and grounded in content in

English/language arts in high school
 2 = all grade levels, 1 = some grade levels, 0 = no grade levels

3. Content-based math standards:
• State has standards that are clear, specific, and grounded in content in math-

ematics in elementary school
• State has standards that are clear, specific, and grounded in content in math-

ematics in middle school
• State has standards that are clear, specific, and grounded in content in math-

ematics in high school
 2 = all grade levels, 1 = some grade levels, 0 = no grade levels

4. Content-based science standards:
• State has standards that are clear, specific, and grounded in content in science

in elementary school
• State has standards that are clear, specific, and grounded in content in science

in middle school
• State has standards that are clear, specific, and grounded in content in science

in high school
 2 = all grade levels, 1 = some grade levels, 0 = no grade levels

22 Center for American Progress | Lessons From State Performance on NAEP

5. Content-based social studies standards:
• State has standards that are clear, specific, and grounded in content in social

studies in elementary school
• State has standards that are clear, specific, and grounded in content in social

studies in middle school
• State has standards that are clear, specific, and grounded in content in social

studies in high school
 2 = all grade levels, 1 = some grade levels, 0 = no grade levels

Assessments

6. State assessments include short answer and extended response items
• State elementary-school test includes short answer test items
• State middle-school test includes short answer test items
• State high-school test includes short answer test items
• State elementary-school test includes extended response test items in

English/writing
• State middle school test includes extended response test items in

English/writing
• State high-school test includes extended response test items in English/writing
• State elementary-school test includes extended response test items in sub-

jects other than English/writing
• State middle-school test includes extended response test items in subjects

other than English/writing
• State high-school test includes extended response test items in subjects other

than English/writing
 2 = Short answer AND extended response, 1 = short answer OR
 extended response, 0 = multiple-choice only or no assessment

7. State ELA test is aligned to state standards
• Elementary-school ELA test is aligned to state standards
• Middle-school ELA test is aligned to state standards
• High-school ELA test is aligned to state standards

 1 = any or all grade levels, 0 = no grade levels

23 Center for American Progress | Lessons From State Performance on NAEP

8. State mathematics test is aligned to state standards
• Elementary school mathematics test is aligned to state standards
• Middle-school mathematics test is aligned to state standards
• High-school mathematics test is aligned to state standards

 1 = any or all grade levels, 0 = no grade levels

9. State science test is aligned to state standards
• Elementary-school science test is aligned to state standards
• Middle-school science test is aligned to state standards
• High-school science test is aligned to state standards

 1 = any or all grade levels, 0 = no grade levels

10. State social studies test is aligned to state standards
• Elementary-school social studies/history test is aligned to state standards
• Middle-school social studies/history test is aligned to state standards
• High-school social studies/history test is aligned to state standards

 1 = any or all grade levels, 0 = no grade levels

Accountability

11. State has school report cards

 1 = yes, 0 = no

12. State sanctions low-performing schools

 1 = yes, 0 = no

13. State rewards high-performing schools

 1 = yes, 0 = no

14. State requires exit exams

 1 = yes, 0 = no

*Subjects were counted as ‘yes’ if they had indicator in place in any grade level.

Source: List of indicators was retrieved from Education Counts Research Center, “Select Indicators,” available at http://www.edcounts.org/
createtable/step1.php (last accessed November 2015).

http://www.edcounts.org/createtable/step1.php
http://www.edcounts.org/createtable/step1.php

24 Center for American Progress | Lessons From State Performance on NAEP

Endnotes

 1 Richard Rothstein, “A look at the health-related causes
of low student achievement,” Economic Policy Institute,
March 1, 2011, available at http://www.epi.org/
publication/a_look_at_the_health-related_causes_of_
low_student_achievement/.

 2 Betty Hart and Todd R. Risley, “The Early Catastrophe:
The 30 Million Word Gap by Age 3,” American Educator
(2003): 4–9, available at https://www.aft.org/sites/de-
fault/files/periodicals/TheEarlyCatastrophe.pdf.

 3 Natasha Ushomirsky and David Williams, “Funding Gaps
2015: Too Many States Still Spend Less on Educat-
ing Students Who Need the Most” (Washington: The
Education Trust, 2015), available at http://edtrust.org/
wp-content/uploads/2014/09/FundingGaps2015_The-
EducationTrust1.pdf.

 4 The Education Trust, “Fact Sheet – Teacher Equity,” avail-
able at http://edtrust.org/wp-content/uploads/Ed%20
Trust%20Facts%20on%20Teacher%20Equity.pdf (last
accessed November 2015).

 5 The Nation’s Report Card, “NAEP 2015 Mathematics &
Reading Assessments,” available at http://www.nation-
sreportcard.gov/reading_math_2015/#?grade=4 (last
accessed December 2015).

 6 For conversion benchmark calculation, see Center for
Public Education, “Score wars: What to make of state
v. NAEP tests,” available at http://www.centerforpub-
liceducation.org/Main-Menu/Evaluating-performance/
The-proficiency-debate-At-a-glance/Score-wars-What-
to-make-of-state-v-NAEP-tests-.html (last accessed
November 2015).

 7 Education Counts Research Center, “Select Indicators,”
available at http://www.edcounts.org/createtable/
step1.php (last accessed November 2015).

 8 See, for instance, Emma Brown, “U.S. student
performance slips on national test,” The Washington
Post, October 28, 2015, available at https://www.
washingtonpost.com/local/education/us-student-per-
formance-slips-on-national-test/2015/10/27/03c80170-
7cb9-11e5-b575-d8dcfedb4ea1_story.html?tid=pm_lo-
cal_pop_b.

 9 Bess Keller, “Iowa Panel Backs Accountabil-
ity ‘Indicators’,” Education Week, September 24,
1997, available at http://www.edweek.org/ew/
articles/1997/09/24/04iowa.h17.html.

 10 Christopher Swanson, “Making the Connection: A
Decade of Standards-Based Reform and Achievement”
(Bethesda, MD: Editorial Projects in Education Research
Center, 2006), available at https://www.edweek.org/
media/ew/qc/2006/MakingtheConnection.pdf.

 11 Lyndsey Layton, “Jindal withdraws La. from Common
Core standards program,” The Washington Post, June
18, 2014, available at https://www.washingtonpost.
com/politics/jindal-withdraws-la-from-common-core-
standards-program/2014/06/18/17088c40-f719-11e3-
8aa9-dad2ec039789_story.html.

 12 The Nation’s Report Card, “NAEP 2015 Mathematics &
Reading Assessments.”

 13 Ibid.

 14 National Commission on Excellence in Education, A Na-
tion at Risk: The Imperative for Educational Reform (U.S.
Department of Education, 1983).

 15 Ibid.

 16 Maris A. Vinovskis, “The Road to Charlottesville: The
1989 Education Summit” (Washington: National Educa-
tion Goals Panel, 1999), available at http://govinfo.
library.unt.edu/negp/reports/negp30.pdf.

 17 Goals 2000: Educate America Act, H. Rept. 1804, 103
Cong. 2 sess. (Government Printing Office, 1994).

 18 No Child Left Behind Act, H. Rept. 1, 107 Cong. 1 sess.
(Government Printing Office, 2001).

 19 Harold O. Levy, “The dumbing-down of state testing,”
The Washington Post, October 2, 2015, available at
https://www.washingtonpost.com/opinions/the-
standardized-testing-shell-game/2015/10/02/1f16c6f8-
690b-11e5-9223-70cb36460919_story.html.

 20 See, for instance, Katie Cristol and Brinton S. Ramsey,
“Common Core in the Districts,” (Washington: Thomas
B. Fordham Institute, 2014), available at http://edex.s3-
us-west-2.amazonaws.com/publication/pdfs/Common-
Core-In-The-Districts-Full-Report_0.pdf.

 21 Here we rely on the historical description and analysis
of researchers at the RAND Corporation. See Laura S.
Hamilton, Brian M. Stecher, and Kun Yuan, “Standards-
Based Reform in the United States: History, Research,
and Future Directions” (Arlington, VA: RAND Corpora-
tion, 2008), available at http://www.rand.org/content/
dam/rand/pubs/reprints/2009/RAND_RP1384.pdf.

 22 Eva L. Baker, “Aligning Curriculum, Standards, and
Assessments: Fulfilling the Promises of School Reform”
(Los Angeles: The Regents of the University of Cali-
fornia, 2004), available at https://www.cse.ucla.edu/
products/reports/r645.pdf.

 23 Brooke Berger, “Don’t teach to the test,” U.S. News &
World Report, April 4, 2013, available at http://www.
usnews.com/opinion/articles/2013/04/11/why-exces-
sive-standardized-testing-is-causing-american-schools-
to-fail.

 24 Valerie Strauss, “What the drop in NAEP math scores
tells us—about Common Core and NAEP,” The Wash-
ington Post, November 4, 2015, available at https://
www.washingtonpost.com/news/answer-sheet/
wp/2015/11/04/what-the-drop-in-naep-math-scores-
tells-us-about-common-core-and-naep/.

 25 Patrick O’Donnell, “Did the Common Core lead to na-
tion’s math and reading decline on NAEP?”, Cleveland
Plain Dealer, October 30, 2015, available at http://www.
cleveland.com/metro/index.ssf/2015/10/did_the_com-
mon_core_lead_to_nations_math_and_reading_de-
cline_on_naep.html.

 26 Brown, “U.S. student performance slips on national test.”

 27 Swanson, “Making the Connection.”

 28 Joshua Goodman, “Gold Standards? State Standards
Reform and Student Achievement” (Cambridge, MA:
Harvard University Kennedy School of Government,
2012), available at http://www.hks.harvard.edu/fs/
jgoodma1/papers/standards.pdf.

 29 Constance Clark and Peter W. Cookson Jr., “High
Standards Help Struggling Students: New Evidence”
(Washington: Education Sector, 2012), available at
http://educationpolicy.air.org/sites/default/files/publi-
cations/Equity_CYCT_RELEASED.pdf.

http://www.epi.org/publication/a_look_at_the_health-related_causes_of_low_student_achievement/
http://www.epi.org/publication/a_look_at_the_health-related_causes_of_low_student_achievement/
http://www.epi.org/publication/a_look_at_the_health-related_causes_of_low_student_achievement/
https://www.aft.org/sites/default/files/periodicals/TheEarlyCatastrophe.pdf
https://www.aft.org/sites/default/files/periodicals/TheEarlyCatastrophe.pdf
http://edtrust.org/wp-content/uploads/2014/09/FundingGaps2015_TheEducationTrust1.pdf
http://edtrust.org/wp-content/uploads/2014/09/FundingGaps2015_TheEducationTrust1.pdf
http://edtrust.org/wp-content/uploads/2014/09/FundingGaps2015_TheEducationTrust1.pdf
http://edtrust.org/wp-content/uploads/Ed%20Trust%20Facts%20on%20Teacher%20Equity.pdf
http://edtrust.org/wp-content/uploads/Ed%20Trust%20Facts%20on%20Teacher%20Equity.pdf
http://www.nationsreportcard.gov/reading_math_2015/#?grade=4
http://www.nationsreportcard.gov/reading_math_2015/#?grade=4
http://www.centerforpubliceducation.org/Main-Menu/Evaluating-performance/The-proficiency-debate-At-a-glance/Score-wars-What-to-make-of-state-v-NAEP-tests-.html
http://www.centerforpubliceducation.org/Main-Menu/Evaluating-performance/The-proficiency-debate-At-a-glance/Score-wars-What-to-make-of-state-v-NAEP-tests-.html
http://www.centerforpubliceducation.org/Main-Menu/Evaluating-performance/The-proficiency-debate-At-a-glance/Score-wars-What-to-make-of-state-v-NAEP-tests-.html
http://www.centerforpubliceducation.org/Main-Menu/Evaluating-performance/The-proficiency-debate-At-a-glance/Score-wars-What-to-make-of-state-v-NAEP-tests-.html
http://www.edcounts.org/createtable/step1.php
http://www.edcounts.org/createtable/step1.php
https://www.washingtonpost.com/local/education/us-student-performance-slips-on-national-test/2015/10/27/03c80170-7cb9-11e5-b575-d8dcfedb4ea1_story.html?tid=pm_local_pop_b
https://www.washingtonpost.com/local/education/us-student-performance-slips-on-national-test/2015/10/27/03c80170-7cb9-11e5-b575-d8dcfedb4ea1_story.html?tid=pm_local_pop_b
https://www.washingtonpost.com/local/education/us-student-performance-slips-on-national-test/2015/10/27/03c80170-7cb9-11e5-b575-d8dcfedb4ea1_story.html?tid=pm_local_pop_b
https://www.washingtonpost.com/local/education/us-student-performance-slips-on-national-test/2015/10/27/03c80170-7cb9-11e5-b575-d8dcfedb4ea1_story.html?tid=pm_local_pop_b
https://www.washingtonpost.com/local/education/us-student-performance-slips-on-national-test/2015/10/27/03c80170-7cb9-11e5-b575-d8dcfedb4ea1_story.html?tid=pm_local_pop_b
http://www.edweek.org/ew/articles/1997/09/24/04iowa.h17.html
http://www.edweek.org/ew/articles/1997/09/24/04iowa.h17.html
https://www.edweek.org/media/ew/qc/2006/MakingtheConnection.pdf
https://www.edweek.org/media/ew/qc/2006/MakingtheConnection.pdf
https://www.washingtonpost.com/politics/jindal-withdraws-la-from-common-core-standards-program/2014/06/18/17088c40-f719-11e3-8aa9-dad2ec039789_story.html
https://www.washingtonpost.com/politics/jindal-withdraws-la-from-common-core-standards-program/2014/06/18/17088c40-f719-11e3-8aa9-dad2ec039789_story.html
https://www.washingtonpost.com/politics/jindal-withdraws-la-from-common-core-standards-program/2014/06/18/17088c40-f719-11e3-8aa9-dad2ec039789_story.html
https://www.washingtonpost.com/politics/jindal-withdraws-la-from-common-core-standards-program/2014/06/18/17088c40-f719-11e3-8aa9-dad2ec039789_story.html
http://govinfo.library.unt.edu/negp/reports/negp30.pdf
http://govinfo.library.unt.edu/negp/reports/negp30.pdf
https://www.washingtonpost.com/opinions/the-standardized-testing-shell-game/2015/10/02/1f16c6f8-690b-11e5-9223-70cb36460919_story.html
https://www.washingtonpost.com/opinions/the-standardized-testing-shell-game/2015/10/02/1f16c6f8-690b-11e5-9223-70cb36460919_story.html
https://www.washingtonpost.com/opinions/the-standardized-testing-shell-game/2015/10/02/1f16c6f8-690b-11e5-9223-70cb36460919_story.html
http://edex.s3-us-west-2.amazonaws.com/publication/pdfs/Common-Core-In-The-Districts-Full-Report_0.pdf
http://edex.s3-us-west-2.amazonaws.com/publication/pdfs/Common-Core-In-The-Districts-Full-Report_0.pdf
http://edex.s3-us-west-2.amazonaws.com/publication/pdfs/Common-Core-In-The-Districts-Full-Report_0.pdf
http://www.rand.org/content/dam/rand/pubs/reprints/2009/RAND_RP1384.pdf
http://www.rand.org/content/dam/rand/pubs/reprints/2009/RAND_RP1384.pdf
https://www.cse.ucla.edu/products/reports/r645.pdf
https://www.cse.ucla.edu/products/reports/r645.pdf
http://www.usnews.com/opinion/articles/2013/04/11/why-excessive-standardized-testing-is-causing-american-schools-to-fail
http://www.usnews.com/opinion/articles/2013/04/11/why-excessive-standardized-testing-is-causing-american-schools-to-fail
http://www.usnews.com/opinion/articles/2013/04/11/why-excessive-standardized-testing-is-causing-american-schools-to-fail
http://www.usnews.com/opinion/articles/2013/04/11/why-excessive-standardized-testing-is-causing-american-schools-to-fail
https://www.washingtonpost.com/news/answer-sheet/wp/2015/11/04/what-the-drop-in-naep-math-scores-tells-us-about-common-core-and-naep/
https://www.washingtonpost.com/news/answer-sheet/wp/2015/11/04/what-the-drop-in-naep-math-scores-tells-us-about-common-core-and-naep/
https://www.washingtonpost.com/news/answer-sheet/wp/2015/11/04/what-the-drop-in-naep-math-scores-tells-us-about-common-core-and-naep/
https://www.washingtonpost.com/news/answer-sheet/wp/2015/11/04/what-the-drop-in-naep-math-scores-tells-us-about-common-core-and-naep/
http://www.cleveland.com/metro/index.ssf/2015/10/did_the_common_core_lead_to_nations_math_and_reading_decline_on_naep.html
http://www.cleveland.com/metro/index.ssf/2015/10/did_the_common_core_lead_to_nations_math_and_reading_decline_on_naep.html
http://www.cleveland.com/metro/index.ssf/2015/10/did_the_common_core_lead_to_nations_math_and_reading_decline_on_naep.html
http://www.cleveland.com/metro/index.ssf/2015/10/did_the_common_core_lead_to_nations_math_and_reading_decline_on_naep.html
http://www.hks.harvard.edu/fs/jgoodma1/papers/standards.pdf
http://www.hks.harvard.edu/fs/jgoodma1/papers/standards.pdf
http://educationpolicy.air.org/sites/default/files/publications/Equity_CYCT_RELEASED.pdf
http://educationpolicy.air.org/sites/default/files/publications/Equity_CYCT_RELEASED.pdf

25 Center for American Progress | Lessons From State Performance on NAEP

 30 Amanda Ripley, The Smartest Kids in the World: And How
They Got That Way (New York: Simon & Schuster Paper-
backs, 2013); Organisation for Economic Co-operation
and Development, “PISA Results in Focus: What 15-Year-
Old Students Know and What They Can Do With What
They Know” (2014), available at http://www.oecd.org/
pisa/keyfindings/pisa-2012-results-overview.pdf.

 31 Martin Carnoy and Susanna Loeb, “Does External Ac-
countability Affect Student Outcomes? A Cross-State
Analysis,” Educational Evaluation and Policy Analysis 24
(4) (2002): 305–331, available at https://cepa.stanford.
edu/sites/default/files/EEPAaccountability.pdf.

 32 Andrew Amore, Nichole M. Hoeflich, and Kaitlin Pen-
nington, “Teacher Leadership: The Pathway to Common
Core Success” (Washington: Center for American Prog-
ress, 2015), available at https://www.americanprogress.
org/issues/education/report/2015/04/28/111762/
teacher-leadership/; Elena Rocha and Cynthia G. Brown,
“The Case for National Standards, Accountability, and
Fiscal Equity” (Washington: Center for American Prog-
ress, 2005), available at https://www.americanprogress.
org/issues/education/news/2005/11/08/1735/the-
case-for-national-standards-accountability-and-fiscal-
equity/.

 33 Hamilton, Stecher, and Yuan, “Standards-Based Reform
in the United States.”

 34 Morgan Polikoff, “Why I’m Optimistic About Standards-
Based Reform,” Rick Hess Straight Up, February 18,
2014, available at http://blogs.edweek.org/edweek/
rick_hess_straight_up/2014/02/why_im_optimis-
tic_about_standards-based_reform.html.

 35 Ibid.

 36 Swanson, “Making the Connection.”

 37 Education Counts Research Center, “Select Indicators,”
available at http://www.edcounts.org/createtable/
step1.php (last accessed November 2015).

 38 Ibid.

 39 Many of these states, for instance, have middling scores
on Education Week’s “Standards and Accountability”
indicator. See ibid.

 40 Here we considered an effect to be statistically signifi-
cant if the regression coefficient was significant at the 5
percent level (p < 0.05).

 41 Andrew Ujifusa, “Days Apart, Two States Opt to
Replace Common Core,” Education Week, June 6,
2014, available at http://www.edweek.org/ew/
articles/2014/06/06/35commonore.h33.html.

 42 The Nation’s Report Card, “NAEP 2015 Mathematics &
Reading Assessments.”

 43 Max Marchitello and Catherine Brown, “Math Matters:
How the Common Core Will Help the United States
Bring Up Its Grade on Mathematics Education” (Wash-
ington: Center for American Progress, 2015), available
at https://www.americanprogress.org/issues/educa-
tion/report/2015/08/13/119239/math-matters/.

 44 Sheila Byrd Carmichael and others, “The State of State
Standards – and the Common Core – in 2010” (Wash-
ington: Thomas B. Fordham Institute, 2010).

 45 Ibid.

 46 Ibid.

 47 Melissa Lazarín, “Testing Overload in America’s Schools”
(Washington: Center for American Progress, 2014),
available at https://www.americanprogress.org/issues/
education/report/2014/10/16/99073/testing-overload-
in-americas-schools/.

 48 U.S. Department of Education, “Beyond the Bubble
Tests: The Next Generation of Assessments -- Secretary
Arne Duncan’s Remarks to State Leaders at Achieve’s
American Diploma Project Leadership Team Meeting,”
September 2, 2010, available at http://www.ed.gov/
news/speeches/beyond-bubble-tests-next-generation-
assessments-secretary-arne-duncans-remarks-state-
leaders-achieves-american-diploma-project-leader-
ship-team-meeting.

 49 Smarter Balanced Assessment Consortium, “Computer
Adaptive Testing,” available at http://www.smarterbal-
anced.org/smarter-balanced-assessments/computer-
adaptive-testing/ (last accessed December 2015).

 50 Catherine Gewertz, “Teachers Say They Are Not Well-
Prepared for Common Core,” Education Week, August
20, 2014, available at http://www.edweek.org/ew/
articles/2014/08/20/01teachers.h34.html.

 51 Maryland State Department of Education, “Maryland’s
3rd Wave of Reform: From National Leader to World-
Class” (2010), available at http://www.marylandpublic-
schools.org/NR/rdonlyres/167F463A-3628-47B7-8720-
353C3216AD1A/25538/3W_ExecSum_July2010_FINAL.
pdf.

 52 Amore, Heoflich, and Pennington, “Teacher Leadership.”

 53 The authors would like to thank Shannon Malone for
compiling the data used in this report and conducting
the regression analysis.

 54 Swanson, “Making the Connection.”

 55 Ibid.

http://www.oecd.org/pisa/keyfindings/pisa-2012-results-overview.pdf
http://www.oecd.org/pisa/keyfindings/pisa-2012-results-overview.pdf
https://cepa.stanford.edu/sites/default/files/EEPAaccountability.pdf
https://cepa.stanford.edu/sites/default/files/EEPAaccountability.pdf
https://www.americanprogress.org/issues/education/report/2015/04/28/111762/teacher-leadership/
https://www.americanprogress.org/issues/education/report/2015/04/28/111762/teacher-leadership/
https://www.americanprogress.org/issues/education/report/2015/04/28/111762/teacher-leadership/
https://www.americanprogress.org/issues/education/news/2005/11/08/1735/the-case-for-national-standards-accountability-and-fiscal-equity/
https://www.americanprogress.org/issues/education/news/2005/11/08/1735/the-case-for-national-standards-accountability-and-fiscal-equity/
https://www.americanprogress.org/issues/education/news/2005/11/08/1735/the-case-for-national-standards-accountability-and-fiscal-equity/
https://www.americanprogress.org/issues/education/news/2005/11/08/1735/the-case-for-national-standards-accountability-and-fiscal-equity/
http://blogs.edweek.org/edweek/rick_hess_straight_up/2014/02/why_im_optimistic_about_standards-based_reform.html
http://blogs.edweek.org/edweek/rick_hess_straight_up/2014/02/why_im_optimistic_about_standards-based_reform.html
http://blogs.edweek.org/edweek/rick_hess_straight_up/2014/02/why_im_optimistic_about_standards-based_reform.html
http://www.edcounts.org/createtable/step1.php
http://www.edcounts.org/createtable/step1.php
http://www.edweek.org/ew/articles/2014/06/06/35commonore.h33.html
http://www.edweek.org/ew/articles/2014/06/06/35commonore.h33.html
https://www.americanprogress.org/issues/education/report/2015/08/13/119239/math-matters/
https://www.americanprogress.org/issues/education/report/2015/08/13/119239/math-matters/
https://www.americanprogress.org/issues/education/report/2014/10/16/99073/testing-overload-in-americas-schools/
https://www.americanprogress.org/issues/education/report/2014/10/16/99073/testing-overload-in-americas-schools/
https://www.americanprogress.org/issues/education/report/2014/10/16/99073/testing-overload-in-americas-schools/
http://www.ed.gov/news/speeches/beyond-bubble-tests-next-generation-assessments-secretary-arne-duncans-remarks-state-leaders-achieves-american-diploma-project-leadership-team-meeting
http://www.ed.gov/news/speeches/beyond-bubble-tests-next-generation-assessments-secretary-arne-duncans-remarks-state-leaders-achieves-american-diploma-project-leadership-team-meeting
http://www.ed.gov/news/speeches/beyond-bubble-tests-next-generation-assessments-secretary-arne-duncans-remarks-state-leaders-achieves-american-diploma-project-leadership-team-meeting
http://www.ed.gov/news/speeches/beyond-bubble-tests-next-generation-assessments-secretary-arne-duncans-remarks-state-leaders-achieves-american-diploma-project-leadership-team-meeting
http://www.ed.gov/news/speeches/beyond-bubble-tests-next-generation-assessments-secretary-arne-duncans-remarks-state-leaders-achieves-american-diploma-project-leadership-team-meeting
http://www.smarterbalanced.org/smarter-balanced-assessments/computer-adaptive-testing/
http://www.smarterbalanced.org/smarter-balanced-assessments/computer-adaptive-testing/
http://www.smarterbalanced.org/smarter-balanced-assessments/computer-adaptive-testing/
http://www.edweek.org/ew/articles/2014/08/20/01teachers.h34.html
http://www.edweek.org/ew/articles/2014/08/20/01teachers.h34.html
http://www.marylandpublicschools.org/NR/rdonlyres/167F463A-3628-47B7-8720-353C3216AD1A/25538/3W_ExecSum_July2010_FINAL.pdf
http://www.marylandpublicschools.org/NR/rdonlyres/167F463A-3628-47B7-8720-353C3216AD1A/25538/3W_ExecSum_July2010_FINAL.pdf
http://www.marylandpublicschools.org/NR/rdonlyres/167F463A-3628-47B7-8720-353C3216AD1A/25538/3W_ExecSum_July2010_FINAL.pdf
http://www.marylandpublicschools.org/NR/rdonlyres/167F463A-3628-47B7-8720-353C3216AD1A/25538/3W_ExecSum_July2010_FINAL.pdf

1333 H STREET, NW, 10TH FLOOR, WASHINGTON, DC 20005 • TEL: 202-682-1611 • FAX: 202-682-1867 • WWW.AMERICANPROGRESS.ORG

Our Mission

The Center for American
Progress is an independent,
nonpartisan policy institute
that is dedicated to improving
the lives of all Americans,
through bold, progressive
ideas, as well as strong
leadership and concerted
action. Our aim is not just to
change the conversation, but
to change the country.

Our Values

As progressives, we believe
America should be a land of
boundless opportunity, where
people can climb the ladder
of economic mobility. We
believe we owe it to future
generations to protect the
planet and promote peace
and shared global prosperity.

And we believe an effective
government can earn the
trust of the American people,
champion the common
good over narrow self-interest,
and harness the strength of
our diversity.

Our Approach

We develop new policy ideas,
challenge the media to cover
the issues that truly matter,
and shape the national debate.
With policy teams in major
issue areas, American Progress
can think creatively at the
cross-section of traditional
boundaries to develop ideas
for policymakers that lead to
real change. By employing an
extensive communications
and outreach effort that we
adapt to a rapidly changing
media landscape, we move
our ideas aggressively in the
national policy debate.

