

Supporters of the GREAT Teachers and Principles Act

- NewSchools Venture Fund
- Chaouki Abdallah, Provost, University of New Mexico
- Academy for Urban School Leadership
- Achievement First
- Cami Anderson, Superintendent, Newark Public Schools
- Aspire Public Schools
- Baltimore City Public Schools
- Black Alliance for Educational Options
- Boston Plan for Excellence
- Boston Teacher Residency
- Brooke Charter Schools
- Business Roundtable
- Brook Byers, Kleiner Perkins Caufield & Byers
- Capital Teaching Residency
- Pamela S. Carroll, Dean, College of Education, Oklahoma State University
- Center for American Progress Action Fund
- Chalkboard Project
- Charter School Growth Fund
- Chiefs for Change
- Citizen Schools
- Civic Builders
- ConnCAN: Connecticut Coalition for Achievement Now
- DC Prep Public Charter School
- John Deasy, Superintendent, Los Angeles Unified School District
- Democrats for Education Reform
- DonorsChoose.org
- Charlene Drew Jarvis, Senior Advisor, Jarvis Co.
- DSST Public Schools
- E.L. Haynes Public Charter School
- Education Equality Project
- Education Pioneers
- Educators 4 Excellence
- EnCorps
- 50CAN: The 50-State Campaign for Achievement Now
- FirstLine Schools
- Lance Fors, Chairman, New Teacher Center
- Friendship Public Charter Schools
- Kate Gagnon, Editor, Jossey-Bass
- Carlos A. Garcia, Superintendent, San Francisco Unified School District
- Deborah Gist, Commissioner, Rhode Island Department of Elementary and Secondary Education
- Jason Glass, State Director & Chief Learner, Iowa Department of Education
- Peter C. Gorman, former Superintendent, Charlotte-Mecklenburg Schools
- Green Dot Public Schools
- Jane Hannaway, Director, Education Policy Center, The Urban Institute
- Michael E. Hansen, Superintendent, Fresno Unified School District
- Phyllis Hudecki, Secretary of Education for the State of Oklahoma
- Kevin Huffman, Commissioner, Tennessee Department of Education
- IDEA Public Schools
- Johns Hopkins School of Education
- Marcus P. Johnson, Superintendent, Sanger Unified School District
- Jason Kamras, Chief, Office of Human Capital, District of Columbia Public Schools
- Joel Klein, former Chancellor, New York City public schools; senior advisor, News Corporation
- Knowledge Is Power Program (KIPP)
- Leadership Public Schools
- Mastery Public Schools
- MATCH Charter Public High School
- Matchbook Learning
- MinnCAN: The Minnesota Campaign for Achievement Now
- National Alliance for Public Charter Schools
- National Center for Alternative Certification
- National Center for Urban Education at the University of the District of Columbia
- National Council on Teacher Quality (NCTQ)
- New Leaders for New Schools
- New Schools for New Orleans
- New Teacher Center
- TNTP (formerly The New Teacher Project)

- New Visions for Public Schools
- Oklahoma Business and Education Coalition
- Tom Payzant, Professor of Practice Harvard Graduate School of Education and former Superintendent of Boston Public Schools
- Jonathan P. Raymond, Superintendent, Sacramento City Unified School District
- Relay Graduate School of Education (formerly Teacher U)
- Renew Schools
- RI-CAN: The Rhode Island Campaign for Achievement Now
- Rocketship Education
- School Leaders Network
- Kim Smith, Pahara Institute
- Tom E.C. Smith, Dean, College of Education and Health Professions, University of Arkansas
- Charles Sposato Graduate School of Education - MATCH Education
- Stand for Children
- David M. Steiner, Klara and Larry Silverstein Dean, School of Education, Hunter College, CUNY
- Christopher J. Steinhauser, Superintendent, Long Beach Unified School District
- Students for Education Reform
- StudentsFirst
- Success Charter Network
- Teach For America
- Uncommon Schools
- UNCF
- The University of Chicago Urban Education Institute
- Urban Teacher Center
- Urban Teacher Residency United
- USC Rossier School of Education
- The VIVA Project
- John White, Louisiana State Superintendent of Schools
- YES Prep