	[image: image1.png]

	Illinois State Board of Education

100 West Randolph Street, Suite 4-800 • Chicago, Illinois 60601-3223

www.isbe.net

Gery J. Chico
Christopher A. Koch, Ed.D.
Chairman
State Superintendent of Education

Talking Points: Common Core State Standards Implementation (For Internal Use)
August 2013

Division of Public Information, Illinois State Board of Education

· The Common Core establishes standards for what students should learn in English language arts and mathematics in every grade from pre-kindergarten through 12th grade. By creating clear expectations for what students need to know by the end of each grade, the Common Core ensures that every student receives a high quality education regardless of where they live.
· Governors and state education officials from more than 40 states came together to develop the Common Core and formed a consortium. As a state-led initiative, the Common Core is wholly independent of the federal government and in no way constitutes a national curriculum. It is important to note that we’ve always had learning standards and that there is a difference between standards and curriculum. Standards set expectations or benchmarks for learning. Curriculum refers to the content taught in courses offered by an educational institution. Curricula are written to meet standards and can go beyond the standards.

· Decisions regarding the implementation of curricula to meet the Common Core standards will remain local. The standards establish what students need to learn, but not how they should learn. By the end of grade four, for example, students should be able to draw on textual evidence to determine the themes of stories. Teachers have free reign to decide which texts and materials to use to teach these skills. Under the Common Core, educators will continue to decide how to meet the individual needs of students.

· The ultimate goal of the standards is to prepare students for college and the professional world. The standards are rigorous, high and benchmarked with other countries so that students can compete internationally in a global economy.

· The major differences between Illinois’ former learning standards in English/language arts and the Common Core are the latter’s emphasis on reading nonfiction, using textual evidence to strengthen writing and expanding vocabulary. In mathematics, the Common Core encourages deeper focus on fewer topics for complete mastery and the application of math to real-life situations. Illinois’ former learning standards had not been updated since they were approved in 1997. Illinois had begun to review and update those standards when state education officials led the movement to develop the Common Core standards.

· Illinoisans offered their input on the standards during two public meetings held in September 2009 and March 2010, and the State Board of Education adopted the standards in June 2010.

· Changes to the Illinois Learning Standards were necessary to prepare students for success in college and the work force. According to ACT, approximately 75 percent of Illinois students are not adequately prepared for life after graduation, whether they plan on attending college or starting their career. Fewer than 40 percent of students earn degrees from either two- or four-year postsecondary institutions. Implementation of the Common Core standards in classrooms will help address these shortfalls.

· Schools in Illinois have already begun to implement the Common Core standards, with full implementation to go into effect by the 2013-2014 school year. In a May 2013 survey of 1,300 teachers, 80 percent of participants responded that their schools had implementation plans for the Common Core. Survey results reflect that many teachers have already incorporated the Common Core standards into their lesson plans.
· The state is in the process of updating its science standards for students in kindergarten through the 12th grade as well. Illinois was one of 26 lead states that collaborated on the Next Generation Science Standards (NGSS). Like the Common Core, NGSS is rigorous, internationally benchmarked and intended to better prepare students for college and career. As a lead state, Illinois helped to write the standards and provided advice on their eventual implementation. The final draft of NGSS was released in April 2013, and the State Board will review the standards later this year for potential adoption.

[image: image1.png]_1438434702.bin

