

BEST PRACTICES FOR PROFESSIONAL LEARNING COMMUNITIES

Team up with
a colleague to
OBSERVE
each other's
practice.

Make sure **all
adopted strategies
are grounded in
research.**

ROTATE

group
leadership.

Each participant **writes down the
action they commit to taking** before
the next meeting.

KEEP A JOURNAL

to track your
experience and
reflect on
implementing the
new strategies.

Try the ideas in a
**REAL-WORLD
SETTING**

Create protocols
for talking and
behaving.

Spend the last
10-15 minutes of the
meeting **reflecting**
on the session itself.

Have a moderately
CLEAR PURPOSE
in mind before starting a PLC.

Source: From *Strengthening and Enriching Your Professional Learning Community: The Art of Learning Together*, by G. Caine and R. N. Caine, 2010, Alexandria, VA: Adapted with permission.