

Engaging the Core

Common Core Implementation
in New York City

Dr. Jonathan Supovitz

Graduate School of Education, University of Pennsylvania
Consortium for Policy Research in Education

www.cpre.org

MAY 19, 2014

Policy Design

Important Distinctions

Policy vs. Program

Engagement vs. Implementation

Context of New York City

BIG diverse

Policy Design for Schools to Engage with the Common Core in New York City

Policy design sought to foster *engagement* of schools with the Common Core thru a simple set of Citywide Instructional Expectations:

School Experiences

Conservation-Oriented Schools

Transformation-Oriented Schools

- Incremental changes to curriculum and teaching.
- Performance tasks often decontextualized.
- Adapted work to fit current practices

- More substantial changes to curriculum and teaching.
- Worked backward from expectations to teaching implications.
- Deepened shared understanding of the Standards

Take Aways

- Standards adoption is an *adaptive* challenge.
- Engagement implies more **ownership** than implementation.
- Will Common Core move beyond a curricular reform and become an **instructional reform**?