
Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-1-

Advocates for Professional Learning Communities:
Finding Common Ground in Education Reform

Compiled by Dr. Rick DuFour

What would it take to persuade educators that the most promising path for
sustained, substantive improvement in their schools and districts is
successful implementation of the PLC process?

Experts Who Endorse Professional Learning Communities

For those who find research persuasive, we submit the following.

“The most successful corporation of the future will be a learning
organization” (Senge, 1990, p. 4).

“Every enterprise has to become a learning institution [and] a teaching
institution. Organizations that build in continuous learning in jobs will
dominate the 21st century” (Drucker, 1992, p. 108).

“Preferred organizations will be learning organizations. . . . It has been said
that people who stop learning stop living. This is also true of organizations”
(Handy, 1995, p. 55).

“Only the organizations that have a passion for learning will have an
enduring influence” (Covey, Merrill, & Merrill, 1996, p. 149).

“The new problem of change . . . is what would it take to make the
educational system a learning organization—expert at dealing with change
as a normal part of its work, not just in relation to the latest policy, but as a
way of life” (Fullan, 1993, p. 4).

“We have come to realize over the years that the development of a learning
community of educators is itself a major cultural change that will spawn
many others” (Joyce & Showers, 1995, p. 3).

“If schools want to enhance their organizational capacity to boost student
learning, they should work on building a professional community that is

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-2-

characterized by shared purpose, collaborative activity, and collective
responsibility among staff” (Newmann & Wehlage, 1995, p. 37).
“[We recommend that] schools be restructured to become genuine learning
organizations for both students and teachers: organizations that respect
learning, honor teaching, and teach for understanding” (Darling-Hammond,
1996, p. 198).

“We argue, however, that when schools attempt significant reform, efforts to
form a schoolwide professional community are critical” (Louis, Kruse, &
Raywid, 1996, p. 13).

Karen Seashore Louis and Helen M. Marks (1998) found that when a school
is organized into a professional community, the following occurs.

1. Teachers set higher expectations for student achievement.
2. Students can count on the help of their teachers and peers in

achieving ambitious learning goals.
3. The quality of classroom pedagogy is considerably higher.
4. Achievement levels are significantly higher.

Melanie S. Morrissey (2000) asserts that PLCs offer an infrastructure to
create the “supportive cultures and conditions necessary for achieving
significant gains in teaching and learning.” Additionally, they “provide
opportunities for professional staff to look deeply into the teaching and
learning process and to learn how to become more effective in their work
with students” (Morrissey, 2000).

“The framework of a professional learning community is inextricably linked
to the effective integration of standards, assessment, and accountability . . .
the leaders of professional learning communities balance the desire for
professional autonomy with the fundamental principles and values that drive
collaboration and mutual accountability” (Reeves, 2005, pp. 47–48).

“The use of PLCs is the best, least expensive, most professionally rewarding
way to improve schools. . . . Such communities hold out immense,
unprecedented hope for schools and the improvement of teaching”
(Schmoker, 2005, pp. 137–138).

“Well-implemented professional learning communities are a powerful
means of seamlessly blending teaching and professional learning in ways

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-3-

that produce complex, intelligent behavior in all teachers” (Sparks, 2005, p.
156).

“Strong professional learning communities produce schools that are engines
of hope and achievement for students. . . . There is nothing more important
for education in the decades ahead than educating and supporting leaders in
the commitments, understandings, and skills necessary to grow such schools
where a focus on effort-based ability is the norm” (Saphier, 2005, p. 111).

“Participation in learning communities impacts teaching practice as teachers
become more student centered. In addition, teaching culture is improved
because the learning communities increase collaboration, a focus on student
learning, teacher authority or empowerment, and continuous learning; . . .
when teachers participate in a learning community, students benefit as well,
as indicated by improved achievement scores over time. . . . The collective
results of these studies offer an unequivocal answer to the question about
whether the literature supports the assumption that student learning
increases when teachers participate in PLCs. The answer is a resounding and
encouraging yes” (Vescio, Ross, & Adams, 2008, pp. 87–88).

“The notion of professional learning communities (PLCs) has really taken
off around the world. Researchers have focused attention on the topic for
some time, especially in North America, but there’s a growing realisation
that professional learning communities hold considerable promise for
supporting implementation of improvement initiatives and the progress of
educational reform more generally. … An effective professional learning
community has the capacity to promote and sustain the learning of all
professionals in the school community with the collective purpose of
enhancing pupil learning” (Stoll et al., 2006, pp. 3–4).

Yvonne Goddard, Roger Goddard, and Megan Tschannen-Moran (2007)
studied student achievement in fourth-grade math and reading and found
fourth-grade students have higher achievement in both “when they attend
schools characterized by higher levels of teacher collaboration for school
improvement” (p. 880). Schools with a one standard deviation increase in
teacher collaboration showed a .07–.08 standard deviation increase in
fourth-grade test scores. This holds true even when they accounted for
student characteristics such as race, gender, or socioeconomic status
(Goddard, Goddard, & Tschannen-Moran, 2007).

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-4-

“Findings from many studies suggest that participation in a professional
community with one’s colleagues is an integral part of professional learning
that impacts positively on students” (Timperley, 2008, p. 19).

“Successful systems are creating more opportunities and spaces for teachers
to work together in sharing practices and research, developing lesson plans,
and building consensus on what constitutes good teaching practice. . . . The
expansion of Professional Learning Communities (PLCs) is indicative of the
increased emphasis on teacher collaboration as the means of professional
development. Through effective PLCs, teachers work together to:

 Research, try, and share best practices

 Analyse and constantly aim for high, internationally benchmarked
standards

 Analyse student data and plan instruction

 Map and articulate curriculum

 Observe and coach each other

“PLCs are an indication of a broader trend toward professional development
that is increasingly collaborative, data-driven, and peer-facilitated, all with a
focus on classroom practice” (Barber & Mourshed, 2009, pp. 30, 32).

“In general, a school-based professional community entails new work
arrangements for faculty that (1) make teachers’ classroom work public for
examination by colleagues and external consultants; (2) institute processes
of critical dialogue about classroom practices (for example, what is and is
not happening in our classrooms? How do we know that something is
actually working? Where is the evidence of student learning? Are there
other practices that might work better, and how might we figure this out?);
and (3) sustain collaboration among teachers that focuses on strengthening
the school’s instructional guidance system. . . . Strong instructional leaders
promote the growth of a professional community around a shared system of
teaching and learning and also stay the course, guided by a coherent,
strategic plan that aims to advance the entire enterprise over time” (Bryk,
Sebring, Allensworth, Luppescu, & Easton, 2010, pp. 56, 133).

“Here we emphasize the importance of professional community, largely
because accumulating evidence shows that it is related to improved
instruction, student achievement, and one of our leadership variables (shared

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-5-

leadership). . . . Professional community amounts to more than just support;
it also includes shared values, a common focus on student learning,
collaboration in the development of curriculum and instruction, and the
purposeful sharing of practices …. Professional community is closely
associated with organizational learning, and the term ‘professional learning
communities’ has become a common shorthand expression among
practitioners. Thus, the presence of a professional community appears to
foster collective learning of new practices—where there is principal
leadership” (Louis, Leithwood, Wahlstrom, & Anderson, 2010, p. 42).

“It is no accident that the standards for professional learning begin with the
standard on learning communities. While many forms of professional
learning may lead to improved knowledge and skills for adults, only the
learning community offers a structure, process, and product that lead to
systematic continuous improvement for both educators and students” (Hirsh,
2012, p. 64).

Douglas Fisher, Nancy Frey, and Ian Pumpian (2012) point out that
although there are certainly anecdotes that PLCs have failed to deliver
promised outcomes, a closer examination of what occurred invariably
reveals that the school or district strayed from the three guiding principles of
PLCs: 1) focus on student learning, 2) work collaboratively and take
collective responsibility for student learning, and 3) create a results
orientation that uses evidence to make decisions.

According to Robert J. Marzano (2013), when the PLC process is used to its
full potential it can help create a school environment that is safe, orderly,
collaborative, and learner focused. He maintains that “the PLC process can
change the basic dynamic of leadership within a school, allowing school
leaders to have a more efficient and direct impact upon what occurs in
classrooms” (Marzano, 2013, p. 19).

“One of the most often mentioned structures for effectively using
professional learning time is sometimes referred to as a ‘professional
learning community,’ or PLC. Frequently organized to include teachers
within a subject or grade, a PLC can be used to strategically focus on
selected aspects of teaching and learning that will allow teachers to improve
their practice and increase student learning” (Farbman, Goldberg, & Miller,
2014, p. 10).

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-6-

One key to successful implementation of the Common Core is the
“professional-learning-communities model, in which teachers meet
frequently by grade level or content area to collaborate on strategies, set
goals, and analyze data” (Schneider, 2015).

Organizations That Endorse Professional Learning Communities

For educators who are not persuaded by research, perhaps the endorsements
of professional organizations would make them more amenable to the
potential of PLCs. Following are recommendations from some organizations
that seek to make teaching more rewarding and satisfying.

In its Best Practices series, the National Education Association has
published Professional Community and Professional Development in the
Learning-Centered School. The report concludes:

Research has steadily converged on the importance of
strong teacher learning communities for teacher growth and
commitment, suggesting as well their potential contribution
to favorable student outcomes. . . . Effective professional
development might thus be judged by its capacity for
building (and building on) the structures and values, as well
as the intellectual and leadership resources, of professional
community. (Little, 2006, p. 2)

The National Council of Teachers of English (NCTE) passed a resolution
supporting PLCs and has created the Professional Learning Communities at
Work™ series—topical resource kits to help teachers work as PLCs. An
NCTE position paper argued that PLCs make teaching more rewarding and
combat the problem of educators leaving the profession:

Effective professional development fosters collegial
relationships, creating professional communities where
teachers share knowledge and treat each other with respect.
Within such communities, teacher inquiry and reflection
can flourish, and research shows that teachers who engage
in collaborative professional development feel confident
and well prepared to meet the demands of teaching.
(NCTE, 2006, p. 10)

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-7-

The National Science Teachers Association issued a position paper in 2006
in which it asserted:

There is broad agreement in the field, and increasingly
empirical evidence as well, about what constitutes quality
professional development for science educators. Key
principles, synthesized by the National Institute for Science
Education, include reflecting the research on effective
classroom learning and teaching; building content and
pedagogical content knowledge and skills and examining
practice; using research-based methods that mirror those
needed in the classroom; facilitating the development of
professional learning communities; supporting teacher
leadership; integrating professional development with local
and state priorities and systems; and continuously
evaluating effectiveness. . . . Professional development
should promote collaboration among teachers in the same
school, grade, or subject. (National Science Teachers
Association, 2006, pp. 1–2)

The National Board of Professional Teaching Standards was formed to
advance the quality of teaching and learning by developing professional
standards for accomplished teaching. Its position statement includes the
following statement: “Proposition 5: Teachers are members of learning
communities. NBCTs [National Board Certified Teachers] collaborate with
others to improve student learning. . . . They work with other professionals
on instructional policy, curriculum development and staff development”
(National Board for Professional Teaching Standards, 2007).

The National Council of Supervisors of Mathematics (NCSM;
2008) called upon math leaders to (1) ensure teachers work
interdependently as a professional learning community to
guarantee continuous improvement and gains in student
achievement, (2) create the support and structures necessary to
implement a professional learning community, and (3) ensure a
systemic implementation of a professional learning community
throughout all aspects of the mathematics curriculum, instruction,
and assessment at the school, district, or regional level.

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-8-

The National Commission on Teaching and America’s Future insists that
quality teaching requires strong professional learning communities. It has
presented a summary of the research on professional learning communities
which, it contends, must become the building blocks that establish a new
foundation for America’s schools. Its director wrote: that it is imperative to
support schools where teamwork begins with systematic induction of new
teachers into a “collaborative learning culture” (Carroll & Doerr, 2010).

With the support of the National Science Foundation, the National
Commission for Teaching and America’s Future engaged in a joint study of
STEM teachers in professional learning communities. The study revealed
that there was universal support for PLCs across forty STEM professional
organizations and that “STEM teaching is more effective and student
achievement increases when teachers join forces to develop strong
professional learning communities in their schools” (Fulton & Britton, 2011,
p. 4).

In 2012, the NCTM co-published a series of books on using the PLC at
Work™ process for implementing the Common Core State Standards in
mathematics (Briars, Asturias, Foster, & Gale, 2012; Kanold, & Larson,
2012; Larson, Fennell, Adams, Dixon, Kobett, & Wray, 2012a, b;
Zimmermann, Carter, Kanold, & Toncheff, 2012).

The American Federation of Teachers (AFT) passed a resolution
encouraging teachers to reflect on their practice and share what they have
learned with colleagues in order to “fundamentally [reshape] school culture,
turning the school into a professional learning community, reducing
isolation, and opening new leadership opportunities for teachers” (AFT,
2010). Furthermore, its Center for School Improvement Leadership Institute
includes a component designed to “identify and examine attributes of
effective professional development and professional learning communities”
(AFT, 2013).

The National Center for Literacy Education (NCLE) is a “coalition of 30
professional education associations, policy organizations, and foundations
united to support schools in elevating literacy learning” (NCLE, 2014, p. 2).
It recommends that schools be restructured to provide more time for teacher
collaboration because “educators’ most powerful professional learning

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-9-

experiences come from collaborating with their colleagues around how they
can best improve their students’ literacy learning” (NCLE, 2014, p. 5).

Principal organizations have also urged their members to organize schools
into PLCs.

The National Association of Elementary School Principals (NAESP; 2008)
has clarified the essential responsibilities of that position in the latest edition
of its publication Leading Learning Communities: Standards for What
Principals Should Know and Be Able to Do. The first book in its jointly
published new series, Essentials for Principals, was titled The School
Leader’s Guide to Professional Learning Communities at Work™ (DuFour
& DuFour, 2012).

The National Association of Secondary School Principals (NASSP) calls on
high schools to engage in an improvement process that will ensure success
for every high school student. In Breaking Ranks II (2004), the NASSP
urges principals to focus on the development of a professional learning
community within each school as a primary improvement strategy.
In Breaking Ranks in the Middle (2006), the NASSP organizes thirty
recommendations for improving middle schools into three general areas, the
first of which calls for “collaborative leadership and professional learning
communities” (p. 23).

In 2012, the Executive Board of the Association for Middle Level Education
endorsed a research report that concluded the PLC process is consistent with
the middle school philosophy and urged principals to develop the capacity
of staff to function as PLCs. This review of the research stated:

The focus on responsive networks of school individuals,
continuous reflection directed at student learning, and
ongoing focus on teacher development to meet school and
student needs corresponds well with the middle level
concept articulated in This We Believe: Keys to Educating
Young Adolescents (National Middle School Association,
2010). . . . PLCs have a consistently positive impact on
student achievement results. . . . Educators can and should
take comprehensive knowledge and experience related to
developmentally responsive middle level schools and

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-10-

teachers on the journey toward the professional learning
community. (Ruebel, 2011)

The National Policy Board for Educational Administration has replaced
what was known as the Interstate School Leaders Licensure Consortium
Standards with Professional Standards for Educational Leaders. These
standards urge education leaders to promote the success and well-being of
every student by supporting professional norms in communities for teachers
and other professional staff by:

 Collaboratively developing, implementing, and promoting a shared
vision and mission for quality teaching and learning

 Developing the individual and collective capacity of the staff

 Providing for collaborative work

 Nurturing a commitment to shared goals and shared ownership

 Nurturing a culture of shared accountability (Council of Chief State
School Officers, 2015)

Organizations created to support school reform endorse the PLC process.
Examples include the following.

“We support and encourage the use of professional learning communities
(PLCs) as a central element for effective professional development and a
comprehensive reform initiative. In our experience, PLCs have the potential
to enhance the professional culture within a school district” (Annenberg
Institute for School Reform, 2004).

The North Central Association Commission on Accreditation and School
Improvement (NCA) called for member schools to operate as PLCs. It
wrote:

Working at complementary levels—the school and
classroom—the NCA school improvement and PLC
processes reinforce and strengthen one another. They are
not mutually exclusive, but rather mutually supportive. If
we want to ensure that no child is left behind, we must
understand the important relationship between the NCA
school improvement process and PLC. . . . The use of PLC
at the classroom level has dramatically increased teachers’
ability to implement a guaranteed and viable curriculum,
monitor student progress with colleagues on school

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-11-

improvement goals and curriculum objectives, and improve
the teaching and learning process. The strong link between
school improvement goals and PLC at the classroom level
allows all children to be successful. (Colliton, 2005,
pp. 1–2)

The American Educational Research Association (2005) has concluded that
“the more time teachers spend on professional development, the more
significantly they change their practices, and that participating in
professional learning communities optimizes the time spent on professional
development” (pp. 2, 4).

In Empowering Learners: Guidelines for School Librarians, the American
Association of School Librarians (2009) has called on its members to
collaborate with members of professional learning communities as both
learners and teachers.

The National Center for Educational Achievement (2009) found that
teachers and administrators in high-performing, low-SES schools
“continually used student data and feedback . . . to evaluate, adjust, and
align instruction. Teachers report that student data from formative
assessments and state tests help them to identify gaps in instruction, or ways
that instruction needs to be changed or tailored to individual student needs”
(p. 38). Assessment results are also used to adjust instruction in response to
the strengths and weaknesses of entire groups of students (National Center
for Educational Achievement, 2009).

Learning Forward (formerly the National Staff Development Council) has
established standards for effective professional development. The first
standard calls for schools to be organized as PLCs. “Professional learning
that increases educator effectiveness and results for all students occurs
within learning communities committed to continuous improvement,
collective responsibility, and goal alignment” (Learning Forward, 2011).

Both the Center for American Progress and the National Center on Time and
Learning have endorsed the PLC process. In a recent study they wrote,
“Indeed, it is not surprising that researchers have found that PLC sessions
have proven to be a cornerstone of effective teaching and, in

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-12-

underperforming schools, a catalyst for improvement” (Farbman, Goldberg,
& Miller, 2014, p. 10).

Studies That Support Professional Learning Communities

The following are some specific studies on PLC and school improvement
that you can reference.

The Center on Organization and Restructuring of Schools conducted a five-
year study in the early 1990s that included analysis of data from over fifteen
hundred elementary, middle, and high schools throughout the United States.
The center also conducted field research in forty-four schools in sixteen
states. Schools that successfully linked their improvement initiatives with
improved student learning had the following characteristics.

1. Focus on agreed vision of what students should learn
2. Teaching that requires students to think, to develop in-depth

understanding, and to apply academic learning to important,
realistic problems

3. Schools that function as professional learning communities in which
teachers:

a. Are guided by a clear, commonly held, shared purpose for
student learning

b. Feel a sense of collective responsibility for student learning
c. Collaborate with one another to promote student learning
d. Enjoy increased autonomy at the school site (Newmann &

Wehlage, 1995)

Another analysis of the data collected by the Center on Organization and
Restructuring of Schools agreed that the development of PLCs was critical
to improving schools and elaborated on the conditions that led to successful
PLCs. Kruse, Louis, and Bryk (1994) argue that in a PLC, teachers are
committed to the following.

1. Reflective dialogue based on a shared set of norms, beliefs, and
values that allow them to critique their individual and collective
performance

1. De-privatization of practice that requires teachers to share, observe,
and discuss each other’s methods and philosophies

2. Collective focus on student learning fueled by the belief that all
students can learn and that staff members have a mutual
obligation to make sure students learn

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-13-

3. Collaboration that moves beyond dialogue about students to
producing materials that improve instruction, curriculum, and
assessment for students

4. Shared norms and values that affirm common ground on critical
educational issues and a collective focus on student learning

The study also reported these five factors are supported by structural
conditions such as time to meet during the school day, teachers organized
into collaborative teams that work together interdependently to achieve
common goals, open communication within and across teams, and teacher
autonomy guided by a shared sense of purpose, priorities, and norms (Kruse
et al., 1994). Social resources that support PLCs include commitment to
continuous improvement, high levels of trust and respect, sharing of
effective teaching practices, supportive leadership, and focused orientation
for those new to the school (Kruse et al., 1994).

“The central importance of a professional community—a culture of
learning—will be no surprise to those familiar with other educational
research” (WestEd, 2000, p. 11).

A review of the international literature on professional learning communities
revealed that “developing professional learning communities (PLCs)
appears to hold considerable promise for capacity building for sustainable
improvement” (Stoll, Bolam, McMahon, Wallace, & Thomas, 2006, p. 1).

The Partnership for 21st Century Skills (P21; 2015) has called for schools to
be organized into professional learning communities in order to model and
teach the skills students will need. The organization argues that the best
environments for teaching 21st century skills are “professional learning
communities that enable educators to collaborate, share best practices, and
integrate 21st century skills into classroom practice” (P21, 2015).

After studying the impact of interim assessments in targeted Philadelphia
schools, Research for Action concluded:

Translating student data into student achievement requires
a strong learning community at the school. The
instructional leadership and collective responsibility
measures imply that school leaders and faculty feel
accountable to one another, that they are diligent in

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-14-

monitoring student progress, and that they are willing to
use data as a starting point for inquiry. (Christman et al.,
2009)

The National Commission on Teaching and America’s Future (2012) and
WestEd partnered in a two-year project to analyze nearly two hundred
research articles and reports on the impact of professional learning
communities on STEM teaching. This report compiles compelling evidence
that when teachers team up with their colleagues, they are able to create a
culture of success in schools that results in teaching improvements and
student learning gains. The report advised policymakers and educators to
redesign our education system to support great team teaching, not the heroic
efforts of isolated individuals in self-contained classrooms. As it concluded:

Collaboration is the key to a rewarding career that will
attract and retain highly skilled professionals, resulting in
higher impact teaching and deeper student learning. It’s
time for educators to harness the power of teamwork found
in all other successful 21st century professions. (National
Commission on Teaching and America’s Future, 2012)

According to Greg Anrig (2013), studies from the University of Chicago
Center on School Reform, the National Center for Educational Attainment
of schools in five states, and the Century Foundation affirm that the keys to
successful low-income school districts include:

A collaborative organizational culture focused on
improving student learning is central to making progress,
the use of frequent assessments as diagnostic tools to detect
and respond to difficulties that teachers are encountering as
well as students, and explicit commitments of significant
time dedicated to enabling robust internal communication
and extra assistance to those who are struggling. (pp.
13–14)

Anrig (2013) also points out:

In contrast to the traditional institutional design of schools
dating back to the nineteenth century—in which each
teacher has enormous autonomy, isolated in a classroom
and working under a rigid administrative hierarchy—many

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-15-

of the successful public schools share the traits of modern,
high-performance workplaces, fostering cultures built on
teamwork and shared sense of mission. (p. 3)

Research That Supports the Three Big Ideas of PLCs

Another approach is to break the PLC concept into the three big ideas we
talk about in Learning by Doing (DuFour, DuFour, Eaker, & Many, 2010;
DuFour, DuFour, Eaker, Many, & Mattos, 2016 [in press])—a focus on
learning, a culture of collaboration, and a focus on results—and show the
research behind each. For example, the following quotes represent some
research on the importance of a collaborative culture.

“The single most important factor for successful school restructuring and the
first order of business for those interested in increasing the capacity of their
schools is building a collaborative internal environment that fosters
cooperative problem solving and conflict resolution” (Eastwood & Louis,
1992, p. 215).

“The ability to collaborate—on both a small and large scale—is becoming
one of the core requisites of postmodern society. . . . In short, without
collaborative skills and relationships, it is not possible to learn and to
continue to learn as much as you need in order to be an agent for social
improvement” (Fullan, 1993, pp. 17–18).

“An interdependent work structure strengthens professional community.
When teachers work in groups that require coordination, this, by definition,
requires collaboration. When groups, rather than individuals, are seen as the
main units for implementing curriculum, instruction, and assessment, they
facilitate development of shared purpose for student learning and collective
responsibility to achieve it” (Newmann & Wehlage, 1995, pp. 37–38).

“The key to ensuring that every child has a quality teacher is finding a way
for school systems to organize the work of qualified teachers so they can
collaborate with their colleagues in developing strong learning communities
that will sustain them as they become more accomplished teachers”
(National Commission on Teaching and America’s Future, 2003, p. 7).

“Collaboration and the ability to engage in collaborative action are
becoming increasingly important to the survival of the public schools.

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-16-

Indeed, without the ability to collaborate with others, the prospect of truly
repositioning schools in the constellation of community forces is not likely”
(Schlechty, 2005, p. 22).

“It is time to end the practice of solo teaching in isolated classrooms.
Teacher induction and professional development in 21st century schools
must move beyond honing one’s craft and personal repertoire of skills.
Today’s teachers must transform their personal knowledge into a
collectively built, widely shared, and cohesive professional knowledge
base” (Fulton, Yoon, & Lee, 2005, p. 4).

“A precondition for doing anything to strengthen our practice and improve a
school is the existence of a collegial culture in which professionals talk
about practice, share their craft knowledge, and observe and root for the
success of one another. Without these in place, no meaningful
improvement—no staff or curriculum development, no teacher leadership,
no student appraisal, no team teaching, no parent involvement, and no
sustained change—is possible” (Barth, 2006, p. 13).

“Educators work alone more than any other professionals in modern
America. Most professions have come to recognize the value of teamwork
as a better way to understand and solve the ‘problems of practice.’ . . .
Fortunately, there appears to be new interest in forms of collaboration
among educators. . . . Professional learning communities are increasingly
popular” (Wagner, 2007).

High-performing, high-poverty schools build deep teacher collaboration that
focuses on student learning into the culture of the school. Structures and
systems are set up to ensure teachers work together rather than in isolation,
and the point of their collaboration is to improve instruction and ensure all
students learn (Chenoweth, 2009).

“The common themes in what makes various strategies successful are . . .
teachers talking with other teachers about teaching and planning, deliberate
attention to learning intentions and success criteria, and a constant effort to
ensure teachers are seeking feedback information as to the success of their
teaching on their students” (Hattie, 2009, p. 36).

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-17-

“In the systems we encountered that had established strong routines of
collaborative practice, system leaders bore witness to three changes that
collaborative practice had brought about. First, it had moved their schools
from a situation in which teachers were like private emperors, to one where
teaching practice is made public and the entire teaching profession shares
responsibility for student learning. Second, they report a cultural shift,
moving from an emphasis on what teachers teach to one on what students
learn. . . . Third, they report collaborative practice develops a normative
model of ‘good instruction’—the pedagogy of the user interface—and
makes teachers the custodians of that model. This is the characteristic of a
true profession” (Mourshed, Chijioke, & Barber, 2010, pp. 79, 81).

“The nation has a pressing need, and an unprecedented opportunity to
improve school performance by using learning teams to systematically
induct new teachers into a collaborative learning culture—teams that embed
continuous professional development into the day-to-day fabric of work in
schools” (Carroll & Doerr, 2010).

“In modern organizations, people need each other; almost everyone works
interdependently. Employees left entirely to their own devices, without any
assistance or support from someone else, accomplish very little” (Amabile
& Kramer, 2011, p. 105).

“To meet the needs of today’s learners, the tradition of artisan teaching in
solo‐practice classrooms will have to give way to a school culture in which
teachers continuously develop their content knowledge and pedagogical
skills through collaborative practice that is embedded in the daily fabric of
their work. Teacher collaboration supports student learning, and the good
news is that teachers who work in strong learning communities are more
satisfied with their careers and are more likely to remain in teaching long
enough to become accomplished educators” (Fulton & Britton, 2011).

“Nowadays, professional cultures are more and more collaborative. . . .
They are places where teachers share collective responsibility for all their
students. . . . They are places where teachers constantly inquire into learning
and problems together, drawing on their different experiences of particular
children or strategies, and on what the evidence they can collect is telling
them. . . . The days when individual teachers could just do anything they
liked, good or bad, right or wrong, are numbered, and in many places are

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-18-

now gone altogether. Teaching is a profession with shared purposes,
collective responsibility, and mutual learning. Teaching is no longer a job
where you can hog the children all to yourself. If that’s what you still
believe, then it’s time to leave for another profession, because unless you
share the responsibility and emotional rewards with your colleagues, you’re
no longer really a professional at all” (Hargreaves & Fullan, 2012,
pp. 143–44).

“In the most innovative companies, teaming is the culture. . . . Today’s
leaders must therefore build a culture where teaming is expected and begins
to feel natural” (Edmonson, 2013).

“The ability to develop and support high-functioning teams schoolwide is
essential to ensuring improved and inspired learning for all learners—adults
or children” (D’Auria, 2015, p. 54).

“When teachers work together on collaborative teams, they improve their
practice in two important ways. First, they sharpen their pedagogy by
sharing specific instructional strategies for teaching more effectively.
Second, they deepen their content knowledge by identifying the specific
standards students must master. In other words, when teachers work
together, they become better teachers” (Many & Sparks-Many, 2015, p. 83).

“We must stop allowing teachers to work alone, behind closed doors and in
isolation in the staffrooms and instead shift to a professional ethic that
emphasizes collaboration. We need communities within and across schools
that work collaboratively to diagnose what teachers need to do, plan
programmes and teaching interventions and evaluate the success of the
interventions” (Hattie, 2015, p. 23).

Professional organizations for educators have endorsed the premise that
educators should work together collaboratively. Consider the conclusions of
the following organizations.

“[High-achieving schools] build a highly collaborative school environment
where working together to solve problems and to learn from each other
become cultural norms” (WestEd, 2000, p. 12).

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-19-

“Isolation is the enemy of learning. Principals who support the learning of
adults in their school organize teachers’ schedules to provide opportunities
for teachers to work, plan, and think together. For instance, teams of
teachers who share responsibility for the learning of all students meet
regularly to plan lessons, critique student work and the assignments that led
to it, and solve common instructional or classroom management problems”
(National Association of Elementary School Principals, 2001, p. 45).

“The key to ensuring that every child has a quality teacher is finding a way
for school systems to organize the work of qualified teachers so they can
collaborate with their colleagues in developing strong learning communities
that will sustain them as they become more accomplished teachers”
(National Commission on Teaching and America’s Future, 2003, p 7).

“A high school will regard itself as a community in which members of the
staff collaborate to develop and implement the school’s learning goals.
Teachers will provide the leadership essential to the success of reform,
collaborating with others in the educational community to redefine the role
of the teacher and to identify sources of support for that redefined role”
(National Association of Secondary School Principals, 2004, p. 4).

“High-performing schools tend to promote collaborative cultures, support
professional communities and exchanges among all staff, and cultivate
strong ties among the school, parents, and community. . . . Teachers and
staff collaborate to remove barriers to student learning. . . . Teachers
communicate regularly with each other about effective teaching and learning
strategies” (National Education Association, 2005).

“Some of the most important forms of professional learning and problem
solving occur in group settings within schools and school districts.
Organized groups provide the social interaction that often deepens learning
and the interpersonal support and synergy necessary for creatively solving
the complex problems of teaching and learning. And because many of the
recommendations contained in these standards advocate for increased
teamwork among teachers and administrators in designing lessons,
critiquing student work, and analyzing various types of data, among other
tasks, it is imperative that professional learning be directed at improving the
quality of collaborative work” (National Staff Development Council, 2001).

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-20-

“[Accomplished teachers] collaborate with others to improve student
learning. . . . They work with other professionals on instructional policy,
curriculum development and staff development” (National Board of
Professional Teaching Standards, 2007).

“A school does not become a great place to learn until those teachers have
the leadership and support they need to create a collaborative culture. . . .
Teachers working together are more effective than even the best of them can
be working alone” (National Commission on Teaching and America’s
Future, 2012).

Many experts have endorsed the third big idea of a professional learning
community—a focus on results. Evidence-based decision making is key to
producing a results orientation in education. Consider the following
statements.

“Concentrating on results does not negate the importance of process. On the
contrary, the two are interdependent: results tell us which processes are most
effective and to what extent and whether processes need reexamining and
adjusting. Processes exist for results—and results should inform processes”
(Schmoker, 1999, p. 4).

“What does it take to close the achievement gaps? Our findings suggest that
it comes down to how schools use data. Teachers in gap-closing schools
more frequently use data to understand the skill gaps of low-achieving
students. . . . When data pinpoint a weakness in students’ academic skills,
gap-closing schools are more likely to focus in on that area, making tough
choices to ensure that students are immersed in what they most need”
(Symonds, 2004, p. 16).

School systems must create a culture that places value on managing by
results, rather than on managing by programs. “It is essential that leaders
work to establish a culture where results are carefully assessed and actions
are taken based on these assessments” (Schlechty, 2005, p. 10).

“An astonishing number of educational leaders make critical decisions about
curriculum, instruction, assessment, and placement on the basis of
information that is inadequate, misunderstood, misrepresented, or simply
absent. Even when information is abundant and clear, I have witnessed

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-21-

leaders who are sincere and decent people stare directly at the information
available to them, and then blithely ignore it. . . . Strategic leaders are
worthy of the name because of their consistent linking of evidence to
decision making. Thus they respond to these challenges not by scoring
rhetorical points, but by consistently elevating evidence over assertion”
(Reeves, 2002, pp. 95, 162).

“Our investigations suggest it is critical to define and publish a protocol that
articulates specific inquiry functions: jointly and recursively identifying
appropriate and worthwhile goals for student learning; finding or developing
appropriate means to assess student progress toward those goals; bringing to
the table the expertise of colleagues and others who can assist in
accomplishing these goals; planning, preparing, and delivering lessons;
using evidence from the classroom to evaluate instruction; and, finally,
reflecting on the process to determine next steps” (Gallimore, Ermeling,
Saunders, & Goldernberg, 2009, pp. 548–549).

“There is no recipe, no professional development set of worksheets, no new
teaching method, and no band-aid remedy. It is a way of thinking: ‘My role,
as teacher, is to evaluate the effect I have on my students.’ . . . This requires
that teachers gather defensible and dependable evidence from many sources,
and hold collaborative discussions with colleagues and students about this
evidence, thus making the effect of their teaching visible to themselves and
to others” (Hattie, 2011, p. 19).

“A common goal that is created collaboratively by those who will be
responsible for achieving it brings direction, energy, and accountability to
learning. This principle is widely known and accepted as part of the adult
PLC movement” (Conzemius & Morganti-Fisher, 2012, p. 72).

Schools that have the greatest impact on student learning establish clear and
measurable goals focused on improving overall student achievement at the
school level. “Data are analyzed, interpreted, and used to regularly monitor
progress toward school achievement goals” (Marzano, 2013, p. 37).

“When the school is organized to focus on a small number of shared goals,
and when professional learning is targeted to those goals and is a collective
enterprise, the evidence is overwhelming that teachers can do dramatically
better by way of student achievement” (Fullan, 2014, p. 79).

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-22-

“Continuous improvement requires a process by which educators develop
habits and routines for assessing their effect; they must learn from what is
working, in what way and for whom, and then adjust their practice
accordingly” (D’Auria, 2015, p. 54).

In fact, evidence-based decisions are so important to establishing a results
orientation in any organization that many experts outside education have
advocated for using data in this manner.

“Unless you can subject your decision-making to a ruthless and continuous
judgment by results, all your zigs and zags will only be random lunges in the
dark, sooner or later bound to land you on the rocks” (Champy, 1995, p.
120).

 “Companies introduce these programs under the false assumption that if
they carry out enough of the ‘right’ improvement activities, actual
performance improvements will inevitably materialize. At the heart of these
programs, which we call ‘activity centered,’ is a fundamentally flawed logic
that confuses ends with means, processes with outcomes. . . . Payoffs from
the infusion of activities will be meager at best. And there is in fact an
alternative: results-driven improvement processes that focus on achieving
specific, measurable operational improvements within a few months”
(Schaffer & Thomson, 1992, p. 191).

“Ducking the facts about performance for fear of being judged, criticized,
humiliated, and punished characterizes losing streaks, not winning streaks.
In a losing streak, facts are used for blame, not improvement; they are
turned into weapons to persecute, not tools to find solutions. . . . In winning
streaks, players get and use abundant feedback about their performance. . . .
Leaders can . . . ensure that measurements ultimately empower rather than
punish people” (Kanter, 2004, pp. 208–209).

“Goal setting is the single most powerful motivational tool in a leader’s
toolkit. Why? Because goal setting operates in ways that provide purpose,
challenge, and meaning. Goals are the guideposts along the road that make a
compelling vision come alive” (Blanchard, 2010, p. 130).

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-23-

Leaders should “set group performance goals that require people to
collaborate. . . . Having common as well as individual goals also allows you
to motivate team as well as individual performance” (Katzenbach & Khan,
2010, p. 117).

“One of the greatest challenges to team success is the inattention to results. .
. . But there is no getting around the fact that the only measure of a great
team—or a great organization—is whether it accomplishes what it sets out
to accomplish. . . . When it comes to how a cohesive team measures its
performance, one criterion sets it apart from noncohesive ones: its goals are
shared across the entire team” (Lencioni, 2012, pp. 65–66).

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-24-

References and Resources

Amabile, T., & Kramer, S. (2011). The progress principle: Using small wins

to ignite joy, engagement, and creativity at work. Boston: Harvard
Business Review Press.

American Association of School Librarians. (2009). Empowering learners:
Guidelines for school library programs. Chicago: American Library
Association.

American Educational Research Association. (2005, Summer). Teaching
teachers: Professional development to improve student achievement.
Research Points: Essential Information for Educational Policy, 3(1),
1–4.

American Federation of Teachers. (2010). AFT resolution: Teacher
development and evaluation. Accessed at
www.aft.org/resolution/teacher-development-and-evaluation on
November 3, 2015.

American Federation of Teachers. (2013). Center for School Improvement
Leadership Institute. Accessed at www.aft.org/education/well-
prepared-and-supported-school-staff/school-improvement/center-
school on November 3, 2015.

Annenberg Institute for School Reform. (2004). Professional learning
communities: Professional development strategies that improve
instruction. Accessed at
http://annenberginstitute.org/pdf/ProfLearning.pdf on November 5,
2015.

Anrig, G. (2013). Beyond the education wars: Evidence that collaboration
builds effective schools. New York: The Century Foundation Press.

Barber, M., & Mourshed, M. (2009). Shaping the future: How good
education systems can become great in the decade ahead—Report on
the International Education Roundtable. Singapore: McKinsey
Company.

Barth, R. (2006). Improving relationships inside the schoolhouse.
Educational Leadership, 63(6), 8–13.

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-25-

Blanchard, K. (2010). Leading at a higher level: Blanchard on leadership
and creating high performing organizations [Revised and expanded
edition]. Upper Saddle River, NJ: Prentice Hall.

Briars, D. J., Asturias, H., Foster, D., & Gale, M. A. (2012). Common core
mathematics in a PLC at Work, grades 6–8. T. D. Kanold (Ed.).
Bloomington, IN: Solution Tree Press.

Bryk, A. S., Sebring, P. B., Allensworth, E., Luppescu, S., & Easton, J. Q.
(2010). Organizing schools for improvement: Lessons from Chicago.
Chicago: University of Chicago Press.

Carroll, T., & Doerr, H. (2010, June 28). Learning teams and the future of
teaching. Education Week. Accessed at
www.edweek.org/ew/articles/2010/06/28/36carroll.h29.html?tkn=ZS
MFs2AC7bYETQ5RSizXDXlKXS12tJk9HIDA&cmp=clp-edweek
on November 3, 2015.

Champy, J. (1995). Reengineering management: The mandate for new
leadership. New York: Harper Collins.

Chenoweth, K. (2009). It can be done, it’s being done, and here’s how. Phi
Delta Kappan, 91(1), 38–43.

Christman, J. D., Neild, R. C., Bulkley, K., Blanc, S., Liu, R., Mitchell, C.,
& Travers, E. (2009, June). Making the most of interim assessment
data: Lessons from Philadelphia. Philadelphia: Research for Action.
Accessed at http://files.eric.ed.gov/fulltext/ED505863.pdf on
November 4, 2015.

Colliton, J. (2005). Professional learning communities and the NCA school
improvement process. Chicago: North Central Association of
Colleges and Schools.

Conzemius, A. E. & Morganti-Fisher, T. (2012). More than a SMART goal:
Staying focused on student learning. Bloomington, IN; Solution Tree
Press.

Council of Chief State School Officers. (2015). Professional standards for
educational leaders 2015. Accessed at
www.ccsso.org/Documents/2015/SummaryofProfessionalStandardsf
orEducationalLeaders2015.pdf on November 4, 2015.

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-26-

Covey, S., Merrill, A., & Merrill, R. (1996). First things first: To live, to
love, to learn, to leave a legacy. New York: Fireside.

Darling-Hammond, L. (1996). What matters most: A competent teacher for
every child. Phi Delta Kappan, 78(3), 193–200.

D’Auria, J. (2015, February). Learn to avoid or overcome leadership
obstacles. Phi Delta Kappan, 96(5), 52–54.

Drucker, P. (1992). Managing for the future: The 1990s and beyond. New
York: Truman Talley Books.

DuFour, R., & DuFour, R. (2012). The school leader’s guide to professional
learning communities at work. Bloomington, IN: Solution Tree
Press.

DuFour, R., DuFour, R., Eaker, R., & Karhanek, G. (2004). Whatever it
takes: How professional learning communities respond when kids
don’t learn. Bloomington, IN: Solution Tree Press.

DuFour, R., DuFour, R., Eaker, R., & Karhanek, G. (2009). Raising the bar
and closing the gap: Whatever it takes. Bloomington, IN: Solution
Tree Press.

DuFour, R., DuFour, R., Eaker, R., & Many, T. (2010). Learning by doing:
A handbook for professional learning communities at work [2nd ed.].
Bloomington, IN: Solution Tree Press.

DuFour, R., DuFour, R., Eaker, R., Many, T., & Mattos, M. (2016, in press).
Learning by doing: A handbook for professional learning
communities at work [3rd ed.]. Bloomington, IN: Solution Tree
Press.

DuFour, R., & Fullan, M. (2013). Cultures built to last: Systemic PLCs at
work. Bloomington, IN: Solution Tree Press.

DuFour, R., & Marzano, R. J. (2011). Leaders of learning: How district,
school, and classroom leaders improve student achievement.
Bloomington, IN: Solution Tree Press.

Eastwood, K., & Louis, K. (1992). Restructuring that lasts: Managing the
performance dip. Journal of School Leadership, 2(2), 213–224.

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-27-

Elmore, R. (2006). School reform from the inside out: Policy, practice, and
performance. Boston: Harvard Educational Press.

Edmonson, A. (2013, December 17). The three pillars of a teaming culture.
Harvard Business Review. Accessed at https://hbr.org/2013/12/the-
three-pillars-of-a-teaming-culture/ on October 30, 2015.

Farbman, D. A., Goldberg, D. J., & Miller, T. D. (2014). Redesigning and
expanding school time to support Common Core implementation.
Accessed at https://cdn.americanprogress.org/wp-
content/uploads/2014/01/CommonCore-reprint.pdf on October 30,
2015.

Fisher, D. Frey, N., & Pumpian, I. (2012). How to create a culture of
achievement in your school and classroom. Alexandria, VA:
Association for Supervision and Curriculum Development.

Fullan, M. (1993). Change forces: Probing the depths of educational
reform. London: Falmer Press.

Fullan, M. (2001). Leading in a culture of change. San Francisco: Jossey-
Bass.

Fullan, M. (2014). The principal: Three keys to maximizing impact.
Thousand Oaks, CA: Corwin Press.

Fulton, K., & Britton, T. (2011). STEM teachers in professional learning
communities: From good teachers to great teaching. Washington,
DC: National Commission on Teaching and America’s Future.

Fulton, K., Yoon, I., & Lee, C. (2005). Induction into learning communities.
Accessed at http://files.eric.ed.gov/fulltext/ED494581.pdf on
November 4, 2015.

Gallimore, R., Ermeling, B.A., Saunders, W.M., & Goldenberg, C. (2009).
Moving the learning of teaching closer to practice: Teacher
Education implications of school-based inquiry teams. Elementary
School Journal, 109(3), 537–553.

Goddard, Y. L., Goddard, R. D., & Tschannen-Moran, M. (2007). A
theoretical and empirical investigation of teacher collaboration for

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-28-

school improvement and student achievement in public elementary
schools. Teachers College Record, 109(4), 877–896.

Handy, C. (1995). Managing the dream. In S. Chawla & J. Renesch (Eds.),
Learning organizations: Developing cultures for tomorrow’s
workplace (pp. 45–56). New York: Productivity Press.

Hargreaves, A., & Fullan, M. (2012). Professional capital: Transforming
teaching in every school. New York: Teachers College Press.

Hattie, J. (2009). Visible learning: A synthesis of over 800 meta-analyses
relating to student achievement. New York: Routledge.

Hattie, J. (2011). Visible learning for teachers: Maximizing impact on
learning. New York: Routledge.

Hattie, J. (2015, June). What works best in education: The politics of
collaborative expertise. Accessed at
www.pearson.com/content/dam/corporate/global/pearson-dot-
com/files/hattie/150526_ExpertiseWEB_V1.pdf on September 30,
2015.

Hirsh, S. (2012). A professional learning community’s power lies in its
intentions. Journal of Staff Development, 33(3), 64.

Joyce, B., & Showers, B. (1995, May). Learning experiences in staff
development. The Developer. Oxford, OH: National Staff
Development Council.

Kanold, T. D., & Larson, M. R. (2012). Common Core mathematics in a
PLC at Work, leader’s guide. T. D. Kanold (Ed.). Bloomington, IN:
Solution Tree Press.

Kanter, R. M. (2004). Confidence: How winning streaks and losing streaks
begin and end. New York: Three Rivers Press.

Katzenbach, J., R. & Khan, Z. (2010). Leading outside the lines: How to
mobilize the (in)formal organization, energize your team, and get
better results. San Francisco: Jossey-Bass.

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-29-

Katzenbach J. R., & Smith, D. (1993). The wisdom of teams: Creating the
high-performance organization. Boston: Harvard Business School
Press.

Kruse, S., Louis, K., & Bryk, A. (1994, Spring). Building professional
community in schools. Issues in Restructuring Schools. Accessed at
www.wcer.wisc.edu/archive/cors/issues%5Fin%5FRestructuring%5
FSchools/issues_NO_6_SPRING_1994.pdf on November 5, 2015.

Larson, M. R., Fennell, F., Adams, T. L., Dixon, J. K., Kobett, B. M., &
Wray, J. A. (2012a). Common Core mathematics in a PLC at Work,
grades K–2. T. D. Kanold (Ed.). Bloomington, IN: Solution Tree
Press.

Larson, M., Fennell, F., Adams, T. L., Dixon, J. K., Kobett, B. M., & Wray,
J. A. (2012b). Common Core mathematics in a PLC at Work, grades
3–5. T. D. Kanold (Ed.). Bloomington, IN: Solution Tree Press.

Learning Forward. (2011). Standards for professional learning: Learning
communities. Accessed at
http://learningforward.org/standards/learning-
communities#.UhYXDhYjCwE on November 4, 2015.

Lencioni, P. (2005). Overcoming the five dysfunctions of a team: A field
guide. San Francisco: Jossey-Bass.

Lencioni, P. (2012). The advantage: Why organizational health trumps
everything else in business. San Francisco: Jossey-Bass.

Little, J. W. (2006). Professional community and professional development
in the learning-centered school. Washington, DC: National
Education Association. Accessed at
www.nea.org/assets/docs/HE/mf_pdreport.pdf on November 3,
2015.

Louis, K. S., Kruse, S., & Marks, H. (1996). Schoolwide professional
community. In F. Newmann (Ed.), Authentic achievement:
Restructuring schools for intellectual quality (pp. 179–203). San
Francisco: Jossey-Bass.

Louis, K. S., Kruse, S., & Raywid, M. (1996). Putting teachers at the center
of reform. NASSP Bulletin, 80(580), 9–21.

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-30-

Louis, K. S., Leithwood, K, Wahlstrom, K. L., & Anderson, S. E. (2010).
Learning from leadership project: Investigating the links to
improved student learning—Final report of research findings.
Accessed at www.wallacefoundation.org/knowledge-center/school-
leadership/key-research/Documents/Investigating-the-Links-to-
Improved-Student-Learning.pdf on October 26, 2015.

Louis, K. S., & Marks, H. (1998). Does professional learning community
affect the classroom teachers’ work and student experience in
restructured schools? American Journal of Education, 106(4), 532–
575.

Many, T. W., & Sparks-Many, S. K. (2015). Leverage: Using PLCs to
promote lasting improvement in schools. Thousand Oaks, CA:
Corwin Press.

Marzano, R. J. (2013). Becoming a high reliability school: The next step in
school reform. Centennial, CO: Marzano Research.

Morrissey, M. S. (2000). Professional learning communities: An ongoing
exploration. Accessed at www.sedl.org/pubs/catalog/cha45.html on
November 3, 2015.

Mourshed, M., Chijioke, C., & Barber, M. (2010). How the world’s most
improved school systems keep getting better. Accessed at
www.mckinsey.com/client_service/social_sector/latest_thinking/wor
lds_most_improved_schools on November 4, 2015.

National Association of Elementary School Principals. (2008). Leading
learning communities: Standards for what principals should know
and be able to do [2nd ed.]. Accessed at
www.naesp.org/client_files/LLC-Exec-Sum.pdf on November 3,
2015.

National Association of Secondary School Principals. (2004). Breaking
ranks II: Strategies for leading high school reform. Reston, VA:
Author.

National Association of Secondary School Principals. (2006). Breaking
ranks in the middle: Strategies for leading middle level reform.
Reston, VA: Author.

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-31-

National Board for Professional Teaching Standards. (2007). Five core
propositions. Accessed at www.boardcertifiedteachers.org/about-
certification/five-core-propositions on November 3, 2015.

National Center for Educational Achievement. (2009). Core practices in
math and science: An investigation of consistently highly performing
school systems in five states. Accessed at
www.act.org/research/policymakers/pdf/Core-Practices-in-Math-
and-Science.pdf on November 4, 2015.

National Center for Literacy Education. (2014). Remodeling literacy
learning together: Paths to standards implementation. Accessed at
www.literacyinlearningexchange.org/sites/default/files/2014nclerepo
rt.pdf on October 30, 2015.

National Commission on Teaching and America’s Future. (2003). No dream
denied: A pledge to America’s children. Washington, DC: Author.

National Commission on Teaching and America’s Future. (2012, July 2).
One year anniversary: From good teachers to great teaching.
Accessed at http://nctaf.org/featured-home/one-year-anniversary-
from-good-teachers-to-great-teaching/ on November 4, 2015.

National Council of Supervisors of Mathematics. (2008). The PRIME
leadership framework: Principles and indicators for mathematics
education leaders. Bloomington, IN: Solution Tree Press.

National Council of Teachers of English. (2006). NCTE principles of
adolescent literacy reform: A policy research brief. Accessed at
www.ncte.org/library/NCTEFiles/Resources/Positions/Adol-Lit-
Brief.pdf on November 3, 2015.

National Education Association. (2003). NEA’s school quality indicators.
Washington, DC: Author.

National Education Association. (2005). Keys to excellence initiative.
Washington, DC: Author.

National Middle School Association. (2010). This we believe: Keys to
educating young adolescents. Westerville, OH: Author.

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-32-

National Science Teachers Association. (2006). NSTA position statement:
Professional development in science education. Accessed at
www.nsta.org/about/positions/profdev.aspx on November 3, 2015.

National Staff Development Council. (2001). The NSDC standards:
Collaboration skills. Accessed at
www.nsdc.org/standards/collaborationskills.cfm on March 17, 2008.

Newmann, F., & Wehlage, G. (1995). Successful school restructuring: A
report to the public and educators by the center for restructuring
schools. Madison: University of Wisconsin Press.

Partnership for 21st Century Skills. (2015). Framework for 21st century
learning. Accessed at www.p21.org/our-work/p21-framework on
November 4, 2015.

Reeves, D. (2002). The leader’s guide to standards: A blueprint for
educational equity and excellence. San Francisco: Jossey-Bass.

Reeves, D. (2005). Putting it all together: Standards, assessment, and
accountability in successful professional learning communities. In R.
DuFour, R. Eaker, & R. DuFour (Eds.), On common ground: The
power of professional learning communities (pp. 45–63).
Bloomington, IN: Solution Tree Press.

Reeves, D. (2006). The learning leader. Alexandria, VA: Association for
Supervision and Curriculum Development.

Ruebel, K. K. (2011). Professional learning communities: Research
summary. Accessed at
www.amle.org/TabId/198/ArtMID/696/ArticleID/310/Research-
Summary-Professional-Learning-Communities.aspx on November 3,
2015.

Saphier, J. (2005). John Adams’ promise: How to have good schools for all
our children, not just for some. Acton, MA: Research for Better
Teaching.

Schaffer, R., & Thomson, H. (1992, January–February). Successful change
programs begin with results. Harvard Business Review, 189–212.

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-33-

Schlechty, P. C. (2005). Creating the capacity to support innovations
(Occasional Paper #2). Louisville, KY: Schlechty Center for
Leadership in School Reform. Accessed at
www.mikemcmahon.info/capacity.pdf on November 5, 2015.

Schmoker, M. (1999). Results: The key to continuous school improvement
[2nd ed.]. Alexandria, VA: Association for Supervision and
Curriculum Development.

Schmoker, M. (2005). Here and now: Improving teaching and learning. In
R. DuFour, R. Eaker, & R. DuFour (Eds.), On common ground: The
power of professional learning communities (pp. xi–xvi),
Bloomington, IN: Solution Tree Press.

Schmoker, M. (2005). No turning back: The ironclad case for professional
learning communities. In R. DuFour, R. Eaker, & R. DuFour (Eds.),
On common ground: The power of professional learning
communities (pp. 135–154). Bloomington, IN: Solution Tree Press.

Schneider, J. (2015). A national strategy to improve the teaching profession.
Education Week. Accessed at
www.edweek.org/ew/articles/2015/04/15/a-national-strategy-to-
improve-the-teaching.html?qs=professional+learning+community+
on October 17, 2015.

Senge, P. (1990). The fifth discipline: The art & practice of the learning
organization. New York: Currency Doubleday.

Sparks, D. (2005). Leading for transformation in teaching, learning, and
relationships. In R. DuFour, R. Eaker, & R. DuFour (Eds.). On
common ground: The power of professional learning communities
(pp. 155–175), Bloomington, IN: Solution Tree Press.

Stoll, L., Bolam, R., McMahon, A., Thomas, S., Wallace, M., Greenwood,
A., & Hawkey, K. (2006). Professional learning communities:
Source materials for school leaders and other leaders of
professional learning—User guide: Getting started and thinking
about your journey. Accessed at www.lcll.org.uk/professional-
learning-communities.html on November 3, 2015.

Copyright © 2016 Solution Tree Press • Compiled by Dr. Rick DuFour • Reproducible.

Visit www.allthingsplc.info/articles-research to download this page.

-34-

Stoll, L., Bolam, R., McMahon, A., Wallace, M., & Thomas, S. (2006).
Professional learning communities: A review of the literature.
Journal of Educational Change, 7(4), 221–258.

Symonds, K. W. (2004, August). After the test: Closing the achievement
gaps with data. Naperville, IL: Learning Point Associates.

Timperley, H. (2008). Teacher professional learning and development:
Educational Practices Series—18. Brussels, Belgium: International
Academy of Education. Accessed at
www.ibe.unesco.org/fileadmin/user_upload/Publications/Educationa
l_Practices/EdPractices_18.pdf on November 3, 2015.

Vescio, V., Ross, D., & Adams, A. (2008). A review of research on the
impact of professional learning communities on teaching practice
and student learning. Teaching and Teacher Education, 24(2008),
80–91.

Wagner, T. (2007, August 14). Five “habits of mind” that count. Education
Week. Accessed at
www.edweek.org/ew/articles/2007/08/15/45wagner.h26.html on
November 4, 2014.

WestEd. (2000). Teachers who learn, kids who achieve: A look at schools
with model professional development. San Francisco: WestEd.

Zimmermann, G., Carter, J. A., Kanold, T. D., & Toncheff, M. (2012).
Common Core mathematics in a PLC at Work, high school. T. D.
Kanold (Ed.). Bloomington, IN: Solution Tree Press.

