NSW Department of Education and Communities
Northern Sydney Region

Leadership Fellowship 2009–2010 Report
An investigation into alternative models of school leadership

Warren Poole
Principal, Denistone East Public School

New South Wales, Australia
Northern Sydney Region Leadership Fellowship 2009–2010 Report
An investigation into alternative models of school leadership

CONTENTS
	
	Page

	Executive summary
	3

	1. Overview of the research study
	4

	2. Background information
	4

	3. Key research questions
	5

	4. Research methodology
	5

	5. Findings
	7

	6. Implications for leadership
	11

	7. Recommendations
	12

	8. Bibliography
	14

Executive summary

The focus of the research was to examine different or alternate models of school leadership that are currently in place in other educational systems. The research focussed on the increasing and changing dynamics of a school’s leadership and considered the various emerging alternative models of school leadership for the 21st century.

The Leadership Fellowship provided the opportunity to visit schools and attend the National College for School Leadership in the United Kingdom and to meet with executive directors and headteachers (principals).
A literature search showed that other educational systems are investigating and have adopted alternative models of school leadership so as to address specific local needs and to cater for the variations in modes of leadership.

In the United Kingdom, the National College for School Leadership provided a significant collection of various models of current leadership practices. Given that alternative models of school leadership are already in practice it is imperative that they be considered in terms of their effectiveness in the provision of quality educational leadership for a school community.

As a result of literature reviews the following critical issues have been identified as areas that need to be addressed in considering the review of the accepted ‘one principal per school model’:
· increasing demands and complexity of 21st century school leadership

· need for individuals to maintain a work and life balance

· increasing ‘leadership burn-out’
· increasing retirement of experienced school leaders

· reluctance of individuals with the potential for leadership to accept school leadership positions.
Many of the above factors can be identified as emerging issues for consideration within various international educational systems as well as within Australia.
The research investigation suggested that the model of single headship (principalship) is under scrutiny. Schools in the 21st century are more complex and flexible organisations than ever before and the role of leading them is a multi-faceted one resulting in the demands for new skills and differing approaches to the role.

A concurrent issue that is emerging is the looming recruitment challenge of school leaders for future principal positions. In the United Kingdom, 45 per cent of headteachers, deputy headteachers and assistant headteachers are aged over 50 and not enough new leaders are rising to fill the gap. They will leave when they retire. Recent evidence presented by the New South Wales Department of Education and Communties is that similar statistics are emerging in Australia. Furthermore, a key problem is that many of those with the potential for leadership are deterred by the increasingly relentless nature of the role.
As we move into the next decade of education in New South Wales, we need to retain what works well in our own system and develop the best and most successful structures and leadership models from other systems and countries to address the challenges of 21st century school leadership.

If schools in New South Wales are to address the key leadership issues in the future, there are important recommendations that could be considered.
At a school level, the principal could:
1. implement an alternate model of school leadership in consultation with the community, as the need arises within the specific circumstances of the school

2. identify suitable candidates for future leadership roles and provide a specific individual mentoring and development program.
At a systemic level the Department could:
1. trial a variety of leadership opportunities in specific schools, thereby providing leadership continuity, mentoring and development opportunities for aspiring principals
2. allocate principals to schools based on school size and allow schools to select a preferred leadership model.
1. Overview of the research study

Warren Poole, Principal, Denistone East Public School, undertook this research study as the recipient of the Northern Sydney Region Leadership Fellowship 2009 –2010, awarded by the then New South Wales Department of Education and Training, Deputy Director-General, Schools and the research was undertaken in 2010.

The research focus was to explore models of school leadership that have emerged in other educational systems, in particular, the changing dynamics of school leadership and the alternative models of school leadership that will best suit the 21st century.

The National College for School Leadership (NCSL) has been investigating new models of leadership that have emerged in recent years in response to the changing demands of the principal’s role.

The study provided the opportunity to visit the United Kingdom and to attend the National College for School Leadership and meet with fellow educators interested in a similar area of research.

The recommendations made are linked to literature searches undertaken in the research process, to the anecdotal information acquired, to best practice observed and to the outcomes, school and institutional visits conducted.
It must be noted that while travelling to the United Kingdom my travel plans were significantly disrupted because of the closure of European Air Space due to volcanic ash cloud generated by a volcanic eruption in Iceland. This resulted in significant disruption to travel plans. However I decided to re-scheduled appointments where possible and continue with the study.

2.
Background information

As a principal and a researcher, I have a long held a passion for the purpose and function of school leadership and my contention is that there must be effective alternative models or practices rather than the ‘one principal one school model’ that functions generally within the culture of Australian schools. The changing function and role of leadership in the 21st century has been well highlighted in research journals and the availability of increasing leadership degrees, courses and programs only serve to emphasise the growing awareness of leadership as a potential for cultural change within an organisation, and in particular a school.

Following my own experience and research regarding the changing purpose and demands of school leadership, it became apparent that to meet the societal, economic, technological and cultural changes of 21st century society we must examine alternative models for school leadership. A poster of Albert Einstein that adorns the staffroom noticeboard of a school I visited in Lancashire simply states; ‘Insanity is doing the same thing over and over again and expecting a different result.’

It therefore became obvious that we cannot meet the challenges of 21st century life and school leadership with a 19th century ‘one principal per school model’.

3.
Key research questions

The proposed key research questions for the study were:

· What are the various alternative school leadership models that are currently in practice in other countries?

· What are the advantages and disadvantages of the alternative models of school leadership?

· What are the skills and strategies that principals need to develop to provide proactive leadership within alternative models of leadership?

· What is the applicability of these alternative models to the contextual and societal implications for leadership of New South Wales schools?
4.
Research methodology

Information and data was collected by the use of:

· individual interviews with key personnel including academics, headteachers, principals and educational authorities
· school and academic institution visits and tours
· academic research and literature reviews.

The research was undertaken through the following specific opportunities:

· A literature search was undertaken to develop an insight into alternate models of leadership prior to the period of overseas travel. The review considered recent research and models of best practice as outlined in the Organisation for Economic Co-operation and Development publication New Models of School Leadership and in recent publications of the National College for School Leadership in the United Kingdom.
· Academic research and the selection of the United Kingdom as a focus for the research resulted from information obtained through the two-volume study Improving School Leadership which examined school leadership policies and practices around the world and described England as a world leader in its approach to school leadership development.
· A meeting with Mike Hewitt, Senior Project Manager, National Mentoring and Headteacher Development at the National College for Leadership of Schools and Children’s Service.

· A meeting Lesley Butcher, Regional Leader, Yorkshire and Humberside Region for the National College for Leadership of Schools and Children’s Service.

· A school visit and meeting with Mrs Dawn Barry, Ingelton Primary School, Yorkshire.

· School visits to Kayes First and Nursery School in Holmfield, Clayton West, Huddersfield, West Yorkshire
· Meeting with Ms D Harvey, National College for School Leadership, Models of Leadership Consultant and Headteacher of Willow Tree School Ealing, London.
· Meeting with Ms Sallyanne Stanton and Ms Niki Thomas, regional consultants for the National College for Leadership of Schools and Children’s Service and authors of Growing New Leaders and Leadership Capacity through Placements a special initiative for the Centre.
· When visiting the National College for School Leadership in the United Kingdom, headteachers involved in the mentoring of headteachers program were interviewed.
· School visit and briefing with Ms Jo Williams, Headteacher, Wilson’s Endowed Church of England Primary School, Over Kellet, Lancashire.
· Professional dialogue with the principals of Watervale Primary School, South Australia regarding the shared principal model currently in place.
· The proposed visit to Clifton Terrace Model School in Wellington, New Zealand was cancelled due to the change in the co-principalship model that had been in place at the time of the preparation of the leadership fellowship submission.

· The professional meeting scheduled with Dr Marian Court, who prepared a paper Different Approaches to Sharing School Leadership for the National College of School Leadership, was cancelled due to my delay in transit and I therefore corresponded with her by electronic mail.

· Professional dialogue with Ms Liz Talmadge, Executive Headteacher, Central Leeds Learning Federation. Due to itinerary rescheduling it was not possible to undertake a school visit to the Central Leeds Learning Federation, Central Office. However, the opportunity via email and telephone conversation proved beneficial. The Central Leeds Learning Federation is a ‘hard federation’ model of two high schools, Primrose High School and City of Leeds High School, Shakespeare Primary School and the local special needs school.
· Scheduled visits to the Haven Educational Collective of Schools in North Essex and the Queens Park Alliance, Bedford were cancelled with apologies and understanding due to the need to reschedule.

· The proposed attendance at the Annual Conference at the National Centre for School Leadership in the United Kingdom was disrupted due to travel delays. However, the opportunity to attend a full day meeting at the National Centre for School Leadership was presented and the opportunity to meet with headteachers and the Director and staff responsible for the headteacher mentor program was very beneficial.
5.
Findings
5.1 What are the various alternative school leadership models that are currently in practice in other countries?

My research into alternative models encompassed both local and international studies with a particular focus on the United Kingdom, New Zealand and Australia.

Although not exhaustive my research leads me to assume that current alternative models of school leadership include:
· co leadership
· executive leadership
· co leadership joint/shared
· shared leadership
· leadership federations
· community leadership
· multi-agency leadership
· multi-campus leadership.
As I became aware of the extent of the variety of alternative models of school leadership it became my intention to focus on:
· executive headteachers (principals) who have responsibility for more than one school
· federations in which groups of schools have a formal agreement to work together in part through structural changes in leadership and management
· co and dual leaderships where two principals job-share the leadership of the school or where two full-time principals lead the school.

In the United Kingdom, the National College of School Leadership has already examined the following areas:
· primary executive headteachers – looking at headteachers who assume leadership of a partner school outside a formal federation
· secondary or special school executive headteachers – examining their contribution to school improvement and system leadership
· federations – examining lessons drawn from the experiences of federated schools.
· co-headship – assessing the benefits and pitfalls of co-headship and its potential to tackle head teacher shortages.
The research into models in both Australia and New Zealand examined single schools that had implemented an alternate model based on local need rather than a national priority. In contrast the research in the United Kingdom focussed on a national trial and an implementation strategy of alternative models.

Australia co-principalship – Watervale Primary School, Adelaide, South Australia
Professional dialogue was undertaken with the principals of Watervale Primary School, Adelaide, South Australia regarding the shared principal model currently in place. The shared principal model position was generated by the pending retirement and personal circumstances that caused the incumbent Principal of Watervale Primary School and an aspiring principal colleague to approach the district director with a proposal to job-share the principal position at Watervale Primary School. Both parties were interested in pursuing leadership positions and to maintaining a work/life balance that would allow them to spend more time with family and to pursue other interests.

New Zealand co-principalship – Clifton Terrace Model School, Wellington
The proposed visit to Clifton Terrace Model School was cancelled due to the change in the co-principalship model that had been in place at the time of the preparation of the leadership submission. However my prior investigations indicated that Clifton Terrace Model School demonstrated an example of best practice. Evidence suggests that shared decision-making and management supported an environment of teamwork and cooperation with an increased emphasis on the role of the principal as an educational leader.

United Kingdom

In my visit to the United Kingdom, the focus of the research was based around Lancashire, Yorkshire and Cumbria as these areas were identified as having significantly trailed and implemented alternative models of school leadership. Furthermore, the United Kingdom for the purpose of the National College for School Leadership is divided into three areas and the newly appointed Director for the ‘North’, Ms Lesley Butcher, proved most supportive of my research concept.

Currently, the College is investigating the ‘new models’ of headship that have emerged in recent years in response to the changing demands of the role of school leadership. The aims of this project were to support school leaders already working in these new ways and to examine how far the new models can provide solutions to the succession planning problem. The findings of this research will hopefully prove both insightful and beneficial in the future.

In general, all people interviewed spoke with excitement and commitment to their individual circumstances and preferred mode of leadership.

5.2 What are the advantages and disadvantages of the alternative models of school leadership?
In October 2008, the National College for School Leadership in the United Kingdom undertook a preliminary investigation of various models of school leadership based on discussions with headteachers, educational authorities and research. Following preliminary investigations the College presented the following findings:

· More research is required, in particular into the sustainability of successful partnerships and the reasons why some partnerships do not survive.

· There is no single model of shared headship to suit all circumstances.

· Job redesign should be part of a larger educational vision, not simply an expedient solution to deal with a current problem.

· Support from all stakeholder groups is essential if an unconventional model of headship is to be introduced to a school.

· Research into introducing new models of headship should focus as much on governance, including local authorities, as on school leaders and should look closely at the interaction between them.
· There is not sufficient evidence, as yet, to confirm that the emerging models of headship can contribute to improving the manageability and attractiveness of the role.

Each headteacher (principal) interviewed spoke of a strong belief and commitment to their own ‘model’ and all other respondents talked with a clear sense of ownership and the need to ensure the success of their particular model.

5.3 What are the skills and strategies that principals need to develop to provide proactive leadership within alternative models of leadership?
This was this question that elicited the most discussion and responses from headteachers and principals and presented a series of replies that although it could be argued were very much skills of current educational leadership, it was evident that there was an excitement and passion about the challenge of alternative models of school leadership.

If it is accepted that ‘new’ skills and strategies will be required to meet the demands of 21st century school leadership can well start with a passion and enthusiasm to embrace the future and as one respondent stated ‘We need to make schooling both relevant and exciting for the future of our students, community and nation.'
To draw clarity from respondents, I would often ask them to describe, in two or three words, the skills that they felt essential for proactive leadership. The responses included:
· emotional intelligence and adaptability

· resilience and the ability to think strategically
· communicating the vision
· an expectation that it will be necessary to work and build relationships
· an ability to ‘bend with the wind but maintain the course’
· collective bargaining is essential
· ‘read the Ofsted reports – they’re the proof’
· ‘choose the leader not the model’
· ‘it’s the future’.
And finally although not in three words:
‘Continue to be a teacher and get the best out of all of your students no matter what age or how many’. While another headteacher stated that ‘the ability to prioritise, negotiate and an open mindedness to innovation have served her well in exciting time’.

In my discussions with principals and headteachers the skills most emphasised were adaptability and flexibility, a commitment to innovation, an action-oriented mentality and a passion for moving forward.

5.4 What is the applicability of these alternative models to the contextual and societal implications for leadership of New South Wales schools?
Drawing parallels between the United Kingdom experience and the New South Wales context and, given that there are other alternative models of leadership within Australia and other countries, it could be argued that the model of single headship is under scrutiny and in its current form, may not meet the needs of a complex 21st century society.

Another developing issue is the looming recruitment challenge for educational leaders in both Australia and the United Kingdom. Evidence from the National College for School Leadership indicates that 45 per cent of headteachers, deputy headteachers and assistant headteachers are aged over 50 and not enough new leaders are rising to fill the gap they will leave when they retire. Similar statistics can be drawn from the Australian experience with increasing numbers of retiring school principals.

In my correspondence by electronic mail with Dr Marian Court, who prepared a paper Different Approaches to Sharing School Leadership for the National College of School Leadership we discussed her paper. It is interesting to note that the report examines international examples of co-headteacher partnerships and teacher leadership collectives drawing on concepts of distributed leadership to help explain the different aims and practices of each model.

It could be argued that given the quantity of approaches to shared school leadership models cited in research from the National College for School Leadership and the research offered by Court then the potential for success of alternative models should be given favourable consideration.
Based on my research it can be argued that the following identified issues and trends in education are, and will continue to have, a significant impact on the future roles and models of school leadership:

· The increasing demands that the complexity of the 21st century place on school leadership.

· The need for individuals to maintain a balance between work, leisure and family.

· The increasing incidence of leaders who become ‘burn out’ and leave the role.

· The loss of experienced school leaders when they retire, especially when young leaders need experienced mentors.

· The reluctance of younger teachers to accept school leadership positions.

· The benefits to the individual and system of the new leadership models.

· The need to develop an understanding of the practices and models being trialled in other education systems.

· The increase in managerial leadership models compared to educational leadership models.

· The recognition of the need for mentors and executive development programs.

· The impact of new models of leadership on the culture of a school and how it functions and the impact on its community.

It must be argued that the role of a school leader irrespective of locality or environment is changing radically and a new set of skills will be required to meet the challenges of 21st century school leadership irrespective of being in New South Wales or elsewhere.

Furthermore, a key issue is that many of those with the potential for leadership are deterred by the increasingly relentless nature of the role of school leadership no matter what model is in place.
6. Implications for leadership
The challenges of, and for, school leadership for the 21st century are well recognised and documented. Both within Australia and internationally, the need to review current practices and procedures has never been more apparent. Given that educational authorities must recognise that the educational leadership environment is rapidly changing, then it is incumbent on these authorities to address this issue as a matter of importance.

It is also an imperative for educational authorities to meet the challenges of the changing face of school leadership as previously outlined in this paper and in doing so consider the risks and benefits of alternate models of leadership. It must also be recognised, that given the opportunity, local educational communities may well address local leadership variations or circumstances without the benefit of either research or preferred models of school leadership.
I would argue that it was apparent that in other educational jurisdictions and in particular, the United Kingdom, headteachers (principals) and local authorities utilising alternate models of school leadership were leading successful schools with the direct benefit being improved learning outcomes for students.

One implication of my research that is worthy of note, is the benefit that comes from a National College for School Leadership as I experienced in the United Kingdom. While it is architecturally an impressive structure, of greater importance is its national significance as a centre for research and development for school leadership. It was apparent that the ‘challenge of change’ for school leadership was being met by sustained research and reflection on practice. It could be argued that within Australia, given the potential of a national curriculum and national accreditation of teaching and leadership standards, and the proposed move towards greater ‘local authority and responsibility’, an overarching national institution such as a national centre for school leadership, may be of immense benefit to current and future educational leaders and most importantly, the students of Australia.

 The National College for School Leadership in the United Kingdom is a national focus supporting 18,000 school leaders. The College is highly regarded throughout the world. It has obviously been very beneficial for schools as well as delivering better outcomes for students. Although Australia only has about 9,500 school principals, a national centre for leadership, albeit a smaller version of that in the United Kingdom, could contribute significantly to our knowledge of leadership within the Australian context. Given the diversity and range of schools within the New South Wales Department of Education and Communities, the system is well placed to implement various models of school leadership based on the needs and expectations of the local community. I would suspect that the United Kingdom model of an ‘isolated school’ is vastly different to the Australian model.

The findings of this research indicate that there are alternative models of school leadership that are effective in meeting the needs of the school community and the leadership team. It was evident that communities valued the flexibility of various models of leadership and had played a significant role in supporting and sustaining the model in practice. The associated ownership extended not only to leadership but also to financial control, budgeting, staff selection and general school operations.

The traditional New South Wales practice and mindset of ‘one principal per school’ may well be the only impediment to the opportunities that exist to explore various alternative models of leadership. The alternative leadership opportunities and experiences from the United Kingdom grew out of an extensive research basis and the implementation of specific strategies and appropriate personnel to support implementation. I fully appreciate that it is inappropriate to ‘transplant’ one practice from a different system without sufficient research and development but it must be considered that the New South Wales Department of Education and Communities and indeed schooling within all of Australia will reap the benefits of alternate models of leadership.

Finally, I would argue that as always that it is quality of the leadership team and, in particular, that of the leader that is essential in ensuring successful learning outcomes for students. To achieve, and continue, outstanding leadership of schools, irrespective of the model of leadership, it is essential that appropriate professional development and continuous professional learning for school leaders is not only maintained but is increased as a matter of national priority.

7. Recommendations

That principals and school leadership teams:

1. take the opportunity to implement an alternate model of school leadership in consultation with the community, as the need arises within the specific circumstances of the school
2. continue to use the New South Wales Department of Education and Communities School Leadership Capabilities Framework as a basis for leadership development and mentoring
3. identify suitable candidates for future leadership roles and provide a specific individual mentoring and development program
4. bring to the attention of colleagues the benefits and challenges of alternative models of school leadership
5. undertake reflective practice so as to develop and document a commitment to innovation
6. conduct their own research and analysis into the demands and benefits of 21st century school leadership
7. apply to participate in the Leadership Fellowship Program as a means of furthering their professional learning.
That the New South Wales Department of Education and Communities:

1. trial joint principal positions, both as a part-time job share strategy, and as mentor development succession planning opportunity
2. promote the concept and practice of alternate models of school leadership as a viable means for school communities
3. trial a variety of leadership opportunities as the need arises in specific schools, thereby providing leadership continuity, mentoring and development opportunities for aspiring principals
4. develop leadership programs that emphasise adaptability and flexibility and a commitment to innovation.
5. allocate principals to schools based on school size and allow schools to select a preferred leadership model
6. co-ordinate with the principals’ associations and union bodies to promote the need for a variety of school leadership models
7. work with school principals in smaller and isolated schools to develop co-operative approaches to school leadership
8. award a scholarship to study specific accredited professional development programs in school leadership at the National Centre for School Leadership in the United Kingdom
9. strongly encourage joint or collegial leadership applications as a priority as it provides a greater opportunity for discussion and reflection.

EPILOGUE

Overall, it is hoped that this research will begin the debate about the nature of alternative models of leadership in the future and the opportunities that need to be provided to accommodate alternate models of leadership as a means of meeting the challenges of 21st century school leadership.

It was unfortunate that the research project was interrupted by the one week delay experienced in transit to the United Kingdom and the resulting expediency required to cancel and reschedule appointments. This severely hampered the opportunity for the full itinerary planned for the research. However, it would have been fruitless to abandon the research purely on the basis of a volcano in Iceland.

Bibliography

LDR Time to Explore new directions for school leadership. Magazine for NCSL members March 2010

Growing New Leaders and Leadership Capacity through placements: Leaders learning from practice. Educational Leaders Special Initiative. Research School Leaders Report. wwww.ncsl.org.uk

United We Stand : A soft federation model for small primary schools. School Leaders Report. Summary Practitioner Enquiry Report. By J Williams. Autumn 2008. wwww.ncsl.org.uk

Next Practice in System Leadership: Field Trials. Report by the Innovation Next Practice Group for NCSL Summary Practitioner Enquiry Report. By D Harvey and B Bainbridge. Models of Leadership Consultants. 2009. wwww.ncsl.org.uk

Two Heads are Better than One? : Building a cross phase school of the future. Summary Practitioner Enquiry Report. By A Banks and C Finn. Autumn 2002. wwww.ncsl.org.uk

New Models of Headship: Federations. Does every school need a head teacher? Summary Research Report. By A Collins. 2005. wwww.ncsl.org.uk

New Models of Headship: Primary Executive Heads : A study of heads who are leading more than one primary school. Summary Research Report. 2004. wwww.ncsl.org.uk

New Models of Headship: Summary Report Secondary or Special School Executive Heads; A study of study of heads who are leading two or more secondary schools or special schools. Summary Research Report. By Dr G Berwick 2004. wwww.ncsl.org.uk

The Emergence of System Leadership. School Leaders Report: Inspiring Leaders: Improving Children’s Lives Report. Summary Research School Leaders Report. By D. Hopkins 2009. wwww.ncsl.org.uk

Varieties of shared headship: a preliminary exploration by R Glatter and J Harvey . ldr The power of many. Magazine for school leaders January 2008 Issue 29 wwww.ncsl.org.uk

A Research Report prepared by the University of Manchester for the National College for School Leadership. Emerging patterns of school leadership; Current Practices of School Leadership. School Leaders Report: Inspiring Leaders: Improving Children’s Lives Report. Summary Research School Leaders Report. By C. Chapman 2009. wwww.ncsl.org.uk

Expanding Leadership Horizons; Leaders Learning from Practice. NCSL’s Leadership Network Regional Initiative 2006-7: Inspiring Leaders: Improving Children’s Lives Report. Summary Research School Leaders Report. By T Sharpe 2007. wwww.ncsl.org.uk

Exploring Models of Leadership Toolkit; Learning Resource and Leadership Horizons; Leaders Learning from Practice. Research School Leaders Report. wwww.ncsl.org.uk

Getting our Heads together: Shared leadership of a collaborative school improvement project.. Summary Practitioner Enquiry Report. By S Coulton. Autumn 2006. wwww.ncsl.org.uk

New Models of Headship: Co-Headship; What is the place of co-headship in a profession facing head teacher shortages. Summary Practitioner Enquiry Report. 2006. wwww.ncsl.org.uk

Distributed Leadership: Summary Practitioner Enquiry Report. By N Bennett. Spring 2003. wwww.ncsl.org.uk

Different Approaches to Sharing School Leadership. Full International Inquiry Report and Summary Practitioner Enquiry Report. By M Court. Spring 2003. wwww.ncsl.org.uk

What If…. Working collaboratively and creatively to achieve results: A Journey into the Unknown. Summary Practitioner Enquiry Report. By S Percy. Autumn 2002. wwww.ncsl.org.uk

Hailsham Partnership. Context for the field trial site: Next Practice in system leadership project case study. Summary Practitioner Enquiry Report. 2008. wwww.ncsl.org.uk

Cumbria – Furness Education Consortium. Context for the field trial site: Next Practice in system leadership project case study. Summary Practitioner Enquiry Report. 2008. wwww.ncsl.org.uk

Ingleside Collaborative; An account of practice. Summary Practitioner Enquiry Report. 2007. wwww.ncsl.org.uk

A Study of hard federations of small primary schools. Summary Practitioner Enquiry Report. 2008. wwww.ncsl.org.uk

Varieties of shared headship: a preliminary exploration by R Glatter and J A Harvey Summary Practitioner Enquiry Report. wwww.ncsl.org.uk

National Centre for School Leadership’s Annual Leadership Conference 2010.

Leadership Fellowship 2009–2010 Report: Warren Poole

Page 15 of 15

