
Education Reform

1 2  W i s c o n s i n  I n t e r e s t

By Michael J. Petrilli
 

Back in 2010, when Wisconsin chose to adopt the 
Common Core state standards, it wasn’t a difficult 
decision. While the Badger State has long led the na-

tion on school choice, it has one of the worst records in the 
country on standards-based reform. Its reading and math 
standards were among the lowest in the country, and its 
tests among the easiest to pass — possibly explaining why 
Wisconsin’s student performance mostly flat-lined over the 
2000s while other states made significant gains.
   Common Core gave Wisconsin a chance to start fresh, 
aim higher and catch up to leading states like Massachu-
setts.
   The standards haven’t changed over the past five years, 
but the political calculus certainly has. Opposition to the 
Common Core has become a cause célèbre of the Tea Party 
— both its organic grass roots and its more opportunistic 
fundraising factions. The main concern was the unfortunate 
role of the federal government in encouraging — some 
would say coercing — the states to adopt the Common 
Core  via the $4 billion Race to the Top initiative.
   So it’s not surprising that politicians — especially Re-
publican governors — find themselves trying to triangulate 
between their anti-Common Core base and the business 
wing of the GOP, which sees these standards as important 
building blocks for stronger public schools and a more 
competitive economy.
   Enter Gov. (and presumptive presidential candidate) 
Scott Walker. Walker has a history of successful triangula-
tion, particularly around Obamacare. Rather than take the 
Medicaid money, as fellow Midwestern Govs. John Kasich 
and Rick Snyder did, he reformed Wisconsin’s BadgerCare 

Still a good 
conservative 

idea

Common Core  
standards are 
hard to top, 
despite the
complaints

See PETRILLI on page 14


Education Reform

1 3

Wisconsin
can do
better

Common Core  
standards lack  
rigor, hurt 
local control

By Leah Vukmir

I am no stranger to the debate over educational standards. 
My foray into politics began two decades ago as a mom 
who questioned standards and practices in my daugh-

ter’s elementary classroom. My grassroots efforts to educate 
other parents caught the eye of Gov. Tommy Thompson, 
who appointed me to the Model Academic Standards Board.
   Our board created Wisconsin’s first educational standards 
in 1997, and I learned a great deal about the standards-
writing process. Believing our children deserved more rigor, 
I joined the minority and voted against the board’s English 
Language Arts standards. Today, I look at the Common Core 
standards and once again believe our children deserve better.

Not exceptional   
For a set of standards billed as world-class and internation-
ally benchmarked, Common Core lacks the rigor and clarity 
found in many exceptional standards around the country 

Editor’s note: Few issues have divided Wisconsin conser-
vatives as much as the Common Core state standards. These 
educational benchmarks were adopted in 2010 as the basis 
for curriculum and student assessment in Wisconsin. The 
state’s old standards “were not considered ‘college and career 
ready,’” as the Legislative Fiscal Bureau noted in 2013. The 
bureau described the new standards as rigorous and detailed. 
But are they rigorous enough? And is it right for the federal 
government to push the states to adopt them? We’ve asked a 
Common Core proponent, Michael J.Petrilli of the Thomas 
B. Fordham Institute, and a Common Core opponent, state 
Sen. Leah Vukmir (R-Wauwatosa), to make their cases.

See VUKMIR on page 15


Education Reform

1 4  W i s c o n s i n  I n t e r e s t

program to expand coverage to needy citizens without putting 
Wisconsin on the hook for budget-busting liabilities down the 
road.
     He appears to be seeking a similar “third way” on Com-
mon Core. In his second inaugural address and in his State of 
the State address, Walker promised to push for the repeal of 
Common Core and replace it with even higher standards. In the 
meantime, he wants legislators to clarify that it’s up to school 
districts to decide what to teach.
   In principle, Walker’s position is more than reasonable. 
Academic standards are the province of the states. 
And regardless of the standards — Common Core 
or something else — local control of curriculum 
remains sacrosanct.
   But, in reality, there are three problems with his 
approach. The first is that it’s hard to “go higher” 
than Common Core because, while not perfect, 
its standards are quite good. The second is that 
the polarized nature of today’s debate makes the 
creation of new, better standards quite challeng-
ing, as other governors have learned. The third is 
that schools in Wisconsin have spent almost five 
years — and millions of dollars — implementing 
the Common Core. Throwing a wrench into their 
efforts now carries significant costs, in terms of dol-
lars, disruption and morale.
   Let’s take these issues in turn:
 
The standards are conservative

   In 2010, we at the Fordham Institute reviewed 
the English and math standards of the 50 states 
and compared them to the Common Core. We’ve 
been doing similar reviews of state standards for 
15 years. And the results? The Common Core 
standards were good enough to earn an A-minus in math and a 
B-plus in English, significantly better than the grades of three-
quarters of the states, and on par with the rest. Meanwhile, 
Wisconsin’s English standards received a D from our expert re-
viewers, and its math standards received an F. They were among 
the worst standards in the country.
   What makes the Common Core so strong? The math stan-
dards are solid on arithmetic, especially in the early grades, 
expecting students to know their math facts cold, to memorize 
their multiplication tables, to use standard algorithms, and not 
to use calculators until they are older.
   The English standards ask schools to bring back rigorous 
content in history, science, art and music. That’s why E.D. 

Hirsch Jr., founder of the Core Knowledge program and author 
of Cultural Literacy, is such a big fan. The standards ensure that 
students read great works of literature as well as solid nonfiction 
works, such as the nation’s founding documents.
   Some Common Core opponents have thrown all sorts of 
accusations at the standards, most of which have been batted 
down by fact-checkers and educators. “They promote ‘fuzzy 
math.’” “They discourage Western literature.” “They weigh in 
on sex ed.” False, false, false.
   That’s not to say that they are perfect. Some math standards 
have caused confusion in the classroom and among parents; 
there’s a legitimate debate about the level of math, reading and 

writing students need for college, and how to pre-
pare students going to selective universities and/or 
into challenging science and math fields. But such 
blemishes call for tweaking, not a start-from-scratch 
overhaul.
 
Harder than it looks   
   But what about Walker’s desire to “repeal and 
replace” the Common Core with something higher? 
He might talk to a few of his fellow Republican 
governors about their experiences, which have not 
been pretty.
   For all the hoopla, just a handful of states have 
proposed significant changes to Common Core, 
and none of them has written higher standards. 
South Carolina’s new draft standards have been 
widely panned, and they will probably need to 
go back to the drawing board. Oklahoma passed 
a bill that requires Common Core to be replaced 
with the state’s old standards while yet another set 
of standards is written. Missouri, which passed a 
bill to review and possibly replace the standards, 
seems unlikely to please both those who want high 

standards and those who evaluate standards only in terms of 
how different they are from Common Core. And in Indiana, 
modifications to Common Core were met with skepticism from 
supporters and detractors alike, giving Gov. Mike Pence little 
political benefit.
   The basic problem is that it’s impossible to draft standards 
that prepare students for college and career and that look 
nothing like Common Core. That’s because Common Core 
represents a good-faith effort to incorporate what the current 
evidence indicates students need to know and do to succeed 
in college or to land a good-paying job — and the milestones 
younger students need to pass to reach those goals. That’s why 

Math standards 
are solid on 
arithmetic,

expecting students 
to know their  

math facts cold.
The English 

standards bring 
back rigorous

content in history, 
science, art  
and music.

From PETRILLI page 12

See PETRILLI on page 16


Education Reform

1 5

and around the world. Common Core did improve upon the 
standards developed in 1997, and many Common Core propo-
nents like to point to this as the sole reason for adopting these 
new standards in Wisconsin. However, arguing that Wisconsin 
had to improve its standards is not the same as justifying the 
adoption of Common Core.
   The most vocal critic of Common Core’s English and Lan-
guage Arts standards is Sandra Stotsky, a dissenting member 
of the Common Core Validation Committee. As a national 
expert on English standards, Stotsky has helped states write 
standards before and after the advent of Common Core. Her 
biggest concern is the Common Core’s emphasis on teaching 
methods over actual knowledge/content standards. The pro-
Common Core Fordham Institute echoed this in its review of 
the standards, stating that true content standards “would be 
more helpful to teachers.”
   Another major concern with the new English and Language 
Arts standards is their emphasis on teaching writ-
ing skills over reading skills. Stotsky believes this 
is backwards and flies in the face of established 
research. She contends, “The foundation for good 
writing is good reading.” Increasing the time a stu-
dent reads is the only way to improve both reading 
and writing.
   Experts have also complained that the English 
standards are developmentally inappropriate at 
lower grade levels. Child psychologist Megan  
Koschnick points out that having children under 
the age of 7 “explain, justify and apply principles 
that are abstract in nature” can lead to stress be-
cause children that young don’t have the emotional 
or intellectual capacity for such tasks. Stotsky echoed the senti-
ment, stating that it was unreasonable to expect elementary 
school students to make academic arguments.
   The Common Core math standards are more worrisome. R. 
James Milgram, a math professor and another dissenting mem-
ber of the Common Core Validation Committee, believes the 
Common Core math standards are a mixture of too much rigor 
in kindergarten and first grade and insufficient rigor through 
12th grade. These standards, he believes, place children one to 
two years behind those of other countries and in no way make 
students “college ready,” as the standards claim.
   Another particularly troubling fact is that Common Core does 
not introduce algebra until high school. Most high-performing 
countries include algebra in their eighth grade standards. Stud-
ies from California State University show that one of the best 
indicators of college success is the level of math that students 

complete in high school. Delaying algebra until high school will 
leave our students less prepared for college and lagging behind 
students in top-performing countries.
   Jason Zimba, an author of the Common Core math standards, 
admitted that his group delivered “a minimal definition of col-
lege readiness.” Before the Massachusetts Board of Elementary 
and Secondary Education, Zimba said Common Core prepares 
students “for colleges that most kids go to, but not that most 
parents probably aspire to … not for selective colleges.”
   With only 27% of Wisconsin public college students graduat-
ing in four years, we cannot afford to leave our children less 
prepared for post-secondary education.

Lack of local control     
 Until recently, public education in America was left to the dis-
cretion of the states. Unfortunately, Common Core represents 
the latest in a series of poorly executed federal interventions in 
education.
   Defenders attempt to dismiss federal involvement by pointing 

to groups like the Council of Chief State School Of-
ficers and the National Governors Association as the 
two state groups primarily charged with develop-
ing the standards. However, one cannot deny the 
federal government’s role. After Common Core’s 
development, the federal government provided 
two major incentives for states to adopt these new 
standards: Race to the Top funding and a waiver 
from the onerous requirements of the No Child Left 
Behind Act.
   In a time of tight budgeting, many states were 
quick to grab the additional revenue. Adoption of 
Common Core became a silver bullet even for states 

that already had top-notch standards, including California, 
Indiana and Massachusetts.
   The reach of federal involvement also extends into testing. 
Standards and tests go hand in hand. The federal government 
helped fund the development of the two tests aligned with 
the Common Core. According to Fordham’s president (and 
my debate opponent) Michael Petrilli, federal officials will also 
review the tests. According to the Smarter Balanced Assessment 
Consortium, federal officials will also review the tests. 
   Proponents of Common Core may simply shrug this off as 
only minor federal involvement that is in no way as intrusive 
as the No Child Left Behind legislation. I see no difference. 
Both cede power to national and federal interests. I believe 
students are best served when accountability occurs closer to 
home. State and local elected officials are closer to the people 

The stakes are 
too high

for our state
and our students

to not reject
Common Core.

From VUKMIR page 13

See VUKMIR on page 17


Education Reform

1 6  W i s c o n s i n  I n t e r e s t

states that are sincere about wanting to aim higher would be 
smart to start with Common Core as a base for additions or 
refinements — as Florida did when it added calculus standards 
several years ago. But that won’t be enough to please the Tea 
Party base.
 
Flavor of the month?   
   Starting from scratch also pulls the rug out from under edu-
cators who have spent almost five years implementing Com-
mon Core in their classrooms — and who see the standards as 
a big improvement over what the state required before. Several 
such educators spoke at a state Senate Education Commit-
tee hearing last March when legislators were contemplating 
creating a commission to replace the Common Core. Terry 
Kaldhusdal, Wisconsin’s teacher of the year in 2007, told 
lawmakers, “At this moment, my kids are using Common Core 
state standards to understand that the roots of our republic go 
back to ancient Rome.” Furthermore, he explained, “The cur-
riculum was determined by the school board. The texts were 
determined by me.”
   According to the Milwaukee Journal Sentinel, Michelle Lan-
genfeld, Green Bay’s superintendent of schools, asked, if the 
Common Core was to be scrapped, where were schools going 
to get the money to implement something else?
   Education professor Jeanne Williams, meanwhile, argued 
that “the standards are not perfect, but they are far more 
specific, focused and demanding” than what Wisconsin had 
before. She was right to say that backing away now would 
demonstrate that the “winds of political opinion” drive educa-
tion decisions in the Badger State.
   Teachers are all too familiar with the fad du jour. Policymak-
ers promised them that Common Core would be different, that 
it would have staying power. They are right to be angry that, 
because of politics, years of hard work might be thrown in the 
trash bin — to the detriment of their students.
 
The way forward

   If the primary conservative criticism of the Common Core 
standards is not their content, but their entanglement with the 
federal government, the best solution is not to dump the stan-
dards but to break up with the feds. In other words, get Uncle 
Sam out of the Common Core business.
   Thankfully, that’s exactly what Republicans in Congress are 
committed to doing. Both the House and Senate are working 
on reauthorizing the No Child Left Behind Act, and one major 
goal is to clarify that the Secretary of Education is to have no 
influence over state choice of academic standards. No “incen-

tives,” no coercion. Nothing.
   Wisconsin should give support to such efforts. Reining in the 
federal government is the right way to fix the legitimate con-
cerns with the Common Core, while keeping its many benefits. 
Such measured, prudent action may not give satisfaction to the 
populist GOP base, but it would represent a truly conservative 
approach.

Michael J. Petrilli is president of the Thomas B. Fordham Institute, an 
education policy think tank. He’s also a research fellow at the Hoover 
Institution.

Leah Vukmir responds
   While I admire Mr. Petrilli’s unabashed determination to 
prop up the sinking S.S. Common Core, I disagree with a 
number of his points. 
   Dismissing the anti-Common Core movement as simply be-
ing Tea Party-led is incorrect and lazy. It echoes arguments by 
liberals in Wisconsin and nationally. Parents, teachers, school 
board members and elected officials from across the political 
spectrum have protested these standards. I find it hard to la-
bel the New York teachers union, the Washington Democratic 
Party and the National Education Association as members of 
the Tea Party.
   Having poor standards is a reason to replace them, not a 
reason to adopt Common Core. We should strive to have 
true world-class standards that set us apart from other states. 
California, Massachusetts and Indiana already have standards 
that surpass Common Core. It can be done.
   Failures by other states have no bearing on the success or 
failure in Wisconsin. We have been a leader in School Choice 
and welfare reform — areas where other states failed. Fear of 
failure has never stopped Wisconsin from doing what is right.
   Schools districts that deviate from Common Core are at a 
disadvantage on state tests. That’s why we need to give school 
districts flexibility to adopt standards and tests that best meet 
their needs. Funds used for teacher development and com-
puter system upgrades would be needed no matter what tests 
were taken. They are not wasted costs. Local school boards, 
teachers and parents — not the state or federal government 
— should decide how to best deliver educational results.
   While I welcome any changes Congressional Republicans 
can make to No Child Left Behind, states were already co-
opted into Common Core. Many states adopted Common 
Core simply for the increased federal funding and flexibility. 
Any changes at the federal level should make it easier to dump 
Common Core, not save it.

From PETRILLI page 14


Education Reform

1 7

they serve.
   The top-down approach to education ties the hands of local 
school districts and stifles innovation. While school districts are 
not required to adopt Common Core, any attempts to change 
these standards put the districts at a disadvantage.
   All school districts will use the Smarter Balanced Assessment 
based on Common Core, a test whose price tag continues to 
rise. The more a district deviates from Common Core, the more 
it puts itself at risk on school-wide assessment scores. Teachers 
are in a similar predicament. There is no incentive for teachers 
to go beyond the Common Core standards because their own 
evaluation and pay are partially tied to how well students do on 
the test.
   Common Core advocates may argue that these standards are 
the floor — the baseline — for acceptable knowledge, but we 
have to be prepared for the reverse: The incentives in play may 
make them the ceiling.

Lack of choice

   Wisconsin has been a national leader in education reform. 
We empower parents to choose the best available education 
for their children. Through bold reforms like School Choice 
and Open Enrollment, we give parents the tools to chart 
brighter futures for their children.
   The federal standardization of education through Com-
mon Core will negate the tremendous advantages conferred 
by School Choice and Open Enrollment. If proponents of 
Common Core succeed in full implementation, innovators at 
both the school district and classroom level will be reduced to 
assembly-line cogs.
   Creating our own Wisconsin standards will not happen 
overnight, but we don’t have to start from scratch. We know 
what exceptional standards look like. States like California, In-
diana and Massachusetts have universally regarded standards 
that surpass Common Core.
   We can harness a wealth of educational expertise in this 
state to develop great Wisconsin-based standards. At the very 
least, by writing its own standards, Wisconsin would afford 
school districts a choice between Common Core and the new 
Wisconsin standards.
   Wisconsin standards won’t solve every problem in educa-
tion, but they would put Wisconsin back in the forefront of the 
education reform movement. We should also reform our testing 
requirement by giving schools more than one state testing 
option. This will allow both public and private schools the flex-
ibility to choose the right test to fit local standards.
   We cannot hesitate to do what is right for Wisconsin be-

cause we fear the federal government might rescind our waiver 
from the flawed No Child Left Behind requirements. The 
stakes are too high for our state and our students.
   During our work of the Model Academic Standards Board 
almost 20 years ago, we grappled with the notion of whether 
to pursue Wisconsin standards or national standards. The 
answer then still rings true today: “While educational needs 
may be similar among states, values differ. Standards should 
reflect the collective values of the citizens and be tailored to 
prepare young people for economic opportunities that exist in 
Wisconsin, the nation and the world.”
   As elected officials, our duty is to meet that goal and finish 
the work of creating world-class educational standards for 
Wisconsin.

Leah Vukmir is a Republican state senator representing the 5th District in 
southeastern Wisconsin. She lives in Wauwatosa.

Michael J. Petrilli responds
   Sen. Vukmir makes a reasoned and reasonable argument 
against keeping the Common Core standards exactly as is. 
While I don’t agree with all of her critiques (for instance, the 
standards can’t be “developmentally inappropriate” because 
the whole notion of “development appropriateness” is bunk), I 
certainly agree that they could be improved. What Sen. Vukmir 
doesn’t do is make a compelling case for throwing out the 
Common Core, root and all.
   For all the reasons explained in my essay, I believe that a 
sane, sober and, yes, conservative, approach would focus on 
improving the standards rather than starting from scratch. Sen. 
Vukmir, Gov. Walker and others could invite educators, parents, 
citizens and experts to suggest refinements to the Common 
Core. A public commission could work through the suggestions 
and vote on the ones that make sense — particularly if they are 
backed by strong research evidence.
   The end product would almost surely represent an improve-
ment over the current expectations, but would also maintain 
continuity that will be important to educators. Analysts could 
then determine whether the standards are so different from 
the Common Core as to necessitate a new set of assessments 
besides the Smarter Balanced tests to be used this year.
   If that sounds like a reasonable compromise, beware: Hard 
line opponents will not be satisfied. That’s because the issue, 
sadly, has entered the domain of the culture wars, and those 
wars don’t tend to end in armistice.
   The goal should be creating — and maintaining — great 
standards for Wisconsin’s schools. Burning Common Core at 
the stake is not a promising strategy for achieving that end.

From VUKMIR page 15


