Curriculum Vitae

Professor Alma Harris, PhD, FRSA

Table of Contents

University Education 1		
Appointments Held	1-2	
Publications related to Research and Scholarship	3	
• Books	3-5	
Monographs	6	
Chapters in Books	6-9	
Refereed Journal Articles	10-18	
E Journals	19	
Professional Journal Articles: Refereed1	9-21	
Other publications	21	
Academic Conference Papers	22-27	
Published Research Reports	27-29	
Research Grants29-3		
University Representation	32	
National Recognition	32	
International Recognition	33	
External Examining & Supervision	34	
Editorial Activities	35	

Referees36		Referees	36
------------	--	----------	----

University Education:

1988-1993	University of Bath Doctor of Philosophy (Ph.D.)
1984-1987	University of Cardiff Master's in Education (M.Ed.)
1980-1981	University of Swansea Postgraduate Certificate in Education (PGCE) Economics and English
1977-1980	University of Glamorgan Bachelor of Arts- English and Economics (B.A. Second Class Honours)

Appointments held

2017 - Present	Professor of Educational Leadership and Policy, University of Bath
2016-2018	International Adviser to the First Minister of Scotland
2015- 2016	Director, Institute of Educational Leadership, University of Malaya
2012 – 2015	Director, Institute of Educational Leadership, University of Malaya (three years leave of absence)
2010-2012	Senior Policy Adviser to Minister of Education, Welsh Government (two year full time secondment)
2007-2010	Professor of Educational Leadership and Pro-Director (Leadership) Director London Centre for Leadership in Learning Institute of Education, University College London
2003- 2007	Director of the Institute of Education Professor of School Leadership Director Leadership, Development and Policy Research Unit University of Warwick

2005 –2007	Deputy Chair of Faculty of Social Studies, University of Warwick
2001-2003	Professor of School Leadership Director Leadership, Development and Policy Research Unit University of Warwick
1999 - 2001	Reader in Education Management and Leadership: University of Nottingham
1999 – 2001	Director of Research Students: University of Nottingham
1997 – 1999	Senior Lecturer in Education: University of Nottingham
1996 – 2001	Co-Director of the Centre for Teacher and School Development: University of Nottingham
1996 – 1997	Lecturer in Education: University of Nottingham
1993 – 1996	Staff Tutor: Open University
1988 – 1993	Research Officer: University of Bath
	Co-Director of the Centre for School Improvement: University of Bath
1985 – 1988	Education-Business Advisor: Business Development Centre, Welsh Development Agency
1982 – 1985	Head of Economics Department: Mountain Ash Comprehensive School, Mid-Glamorgan

Publications related to research and scholarship

Books (33)

Forthcoming

Harris, A. and Jones, (2018) **The Art of Implementation Science in Education Reform**, Routledge

Harris, A. Jones, M. Reynolds, D and Chapman, C. (2019) **Leading Transformation in Asia**, Springer Press.

Harris, A. Jones, M. and Huffman, J. (2017) **Teachers Leading Educational Reform:The Power of Professional Learning Communities** Routledge, London

Published (30)

Harris, A. and Jones, M. (eds) (2015) **Leading Futures: Global Perspectives on Educational Leadership** SAGE Press

Hargreaves, A. Boyle, A. and Harris, A., (2014) Uplifting Leadership, Wiley Business Press, USA.

Harris. A. (2014) Distributed Leadership Matters, USA, Corwin Press ISBN -978-41298118-7

Harris, A (2012) **Liderazgo y desarrollo de capacidades en la escuela,** Centro de Inovacion en Education de Fundacion Chile, ISBN 978-956-8200-27-5 9 (123 pages)

Harris, A and Jones, M (2012) Connecting Professional Learning: Leading Effective Collaborative Enquiry Across Teaching School Alliances, Crown Copyright, London.

Chapman, C. Harris, A. Muijs, D. Reynolds, D. and Sammons, P. (Eds.) (2011) **Challenging the orthodoxy? Perspectives on school effectiveness and improvement research policy and practice**. NL: Springer. ISBN 978-0415698948 (336 pages)

Harris, A. and Jones, M. (2011) **Professional Learning Communities in Action,** London Leannta Press. ISBN 978-0-9563760-1-5 (58 pages)

Leithwood, K. Harris, A. Strauss, T. (2010) **Leading School Turnaround**, San Francisco, Jossey Bass ISBN 978-0-470-40766-0 (283 pages)

Harris, A. Andrew-Powell, K. And Goodall, G (2009) **Do Parents Know they Matter? Raising Achievement through Parental Engagement**, London Continuum Press

Harris, A (ed) (2009) **Distributed School Leadership** Netherlands, Springer Press

Harris, A. and Chrispeels J. (eds) (2008 paperback) **International Perspectives on School Improvement**, London, Routledge ISBN 0-415-36222-9 (315 pages)

Harris, A. (2008) 'Distributed Leadership in Schools: Developing the Leaders of Tomorrow, Routledge ISBN: 978-0-415-41958-1 (192 pages)

Harris, A. and Chrispeels J. (eds) (2006 hardback) **International Perspectives on School Improvement**, London, Routledge ISBN 0-415-36222-9 (315 pages)

Harris, A. Clarke, P.James, S. Harris, B. and Gunraj, J. (2006) **Improving Schools in Difficulty**, London Continuum Press ISBN 0-8264-7495-0 (158 pages)

Harris, A and Muijs, D.(2004) **Improving Schools Through Teacher Leadership** London, Open University Press. ISBN 0335 20882 7 (151 pages)

Harris, A. and Lambert, L. (2003) **Building Leadership Capacity for School Improvement**, Milton Keynes, Open University Press ISBN 0-335-221178 (102 pages)

Harris, A. Day, C. Hadfield, M. Hopkins, D. Hargreaves, A. and Chapman, C. (2002) **Effective Leadership for School Improvement** London, Routledge. ISBN 0-415-24223-1 (201 pages)

Harris, A (2002) **School Improvement: What's in it for Schools?** London, Routledge ISBN 0-415-24920 (130 pages)

Harris, A.(2002) **Leading the Improving Department**, London, David Fulton Press ISBN1-85346-808-8 (97 pages)

Hopkins,D Harris,A.Singleton,C.Watts,R.(2001) Creating the Conditions For Teaching and Learning A Handbook of Staff Development Activities, London, David Fulton Press ISBN 1-85346-689-1 (101 Pages)

Harris, A. and Bennett, N. (eds) (2001) **School Effectiveness and School Improvement: Alternative Perspectives** London, Cassell. (190 pages)

Busher, H. and Harris (2000) **Leading Subject Areas Improving Schools.** London, Paul Chapman.ISBN 07619 6621 8 (211 pages)

Day, C. Harris, A. Hadfield M. Tolley, H. Beresford, J. (2000) **Leading Schools in Times of Change.** Milton Keynes, Open University Press1SBN 0-335-20582-8(192 Pages)

Harris, A. (1999) Effective Subject Leadership: A Handbook of Staff Development Activities. London, David Fulton Press. ISBN 853 46 577-1 (104 pages)

Harris, A. (1999) **Teaching and Learning in the Effective School.** London, Arena Press. ISBN 1857 42 4123 (128 pages)

Hopkins, D. Harris, A. West, M. Ainscow, M. and Beresford, J. (1997) **Creating the Conditions for Classroom Improvement**. London, David Fulton Publishers. ISBN 185346 4740 (111 pages)

Harris, A. Preedy, M. and Bennett, N. (eds) (1997) **Organisational Effectiveness and Improvement.** Milton Keynes, O.U. Press. ISBN 033519840 (123 pages)

Harris, A. (1997) **The School Improvement Resource Pack.** London, Kogan Page. (110 pages)

Harris, A. Jamieson, I. M. and Russ, J. (1996) **School Improvement and School Effectiveness: A Practical Guide.** London, Pitman Press. (100 pages)

English, T. and Harris, A. (1992) **An Evaluation Toolbox for Schools.** London, Longman Press. ISBN 0582 09099-7 (98 pages)

Monographs (7)

Harris, A and Jones, M. (2016)

Harris, A. and Hargreaves, A. (2015) **Exceptional Effectiveness: Taking a Comparative Perspective on Educational Performance**, International Congress for School Effectiveness and School Improvement (Monograph Series 3)

Harris, A (2009) **Equality and Diversity: Building Community**; Inaugural Professorial Lecture, 23rd April, Institute of Education, London.

Harris, A. Moos, L Moller, J. Robertson, J and Spillane, J. (2007) **'Challenging Leadership Practice'** Nottingham, NCSL.

Harris, A (2005) Crossing boundaries and breaking barriers Distributing leadership in schools Pamphlet published by the Specialist Schools Trust <u>www.sst-inet.net</u>ISBN 1905150129 (28 pages)

Leithwood, K. Day, C. Sammons, P Harris, A. and Hopkins, D. (2006) **Seven Strong Claims about Successful Leadership** DfES/NCSL

Chapters in Books (39)

Jones, M. Adams, D. Sumintono, B., Ylang, S. Harris, A. (2017) 'Leading Low Performing Schools to Success in Malaysia and Indonesia' in Myers, C. et al (eds) *International Perspectives on Leading Low-Performing Schools* Infoagepub.com

Harris, A (2017) The Unintended Outcomes of PISA (2017 invited chapter) Flip the System UK http://www.flipthesystem.uk/contributors

Harris, A. Kasprzhak, A. Jones, M. and Isaeva, N. (2017) Managing to Lead? Contemporary Perspectives on Principals' Practices in Russia in Waite, D. & Bogotch, I. (eds). **International Handbook of Educational Leadership** Wiley-Blackwell

Harris, A. and Jones, M. (2015) International Comparisons: Critique, Culture and Context in (Eds) Harris, A., and Jones, M. (eds) **Leading Futures: Global Perspectives on Educational Leadership.** SAGE: UK.

Kosaretsky , S., Grunicheva, I., Pinskaya, M., Harris, A. and Jones, M. (2015) Leading Professional Learning to Improve Schools in Challenging Circumstances in Russia in Harris, A., and Jones, M. (eds) **Leading Futures: Global Perspectives on Educational Leadership**. SAGE: UK.

Harris, A. and Jones, M. (2015) International Comparisons: Good or Misunderstood? in Harris, A., and Jones, M. (eds) **Leading Futures: Global Perspectives on Educational Leadership**. Sage: UK.

Harris, A. (2013). Building the collective capacity for system change: Professional learning

communities in Wales. In H. J. Malone (Ed.), **Leading educational change: International perspectives on system-wide reform** (pp. 151-157). New York: Teachers College Press.

Harris, A and Jones, M (2013) System Improvement through Capacity Building: the Power and Potential of Professional Learning Communities in Haslam, I Khine,M.S, Saleh,I (2013) Large Scale School Reform and Social Capital Building, London Routledge ISBN 978-0-415-6355 eBook 978-0-203-08511-0

Harris, A. (2010) Improving Schools in Challenging Circumstances: Differentiation not Standardisation in Hargreaves, A (ed) **Second International Handbook of Educational Change.** Springer Press ISBN978-90-481-2659-0

Harris, A. (2010) Teacher Leadership and Organizational Development, in **The International Encyclopaedia of Education**, 3rd Edition, edited by Barry McGaw, Penelope Peterson and Eva Baker, Elsevier

Harris, A (2010) Effective Leadership in Challenging Schools'(2009)' in **The International Encyclopaedia of Education,** 3rd Edition, edited by Barry McGaw, Penelope Peterson and Eva Baker, Elsevier

Harris, A (2009) Distributed Leadership and Knowledge Creation in Leithwood, K. Mascall, B. Strauss, T. (eds) **Distributed Leadership According to the Evidence**, London Routledge

Harris, A and Thomson, P (2007) Leading schools in poor communities: What do we know? Townsend, T. and Bogoth, I. (eds) **What and How: Essential Questions for Leaders and the Study of Leadership** Sense Publication, Rotterdam and Taipei

Harris, A and Thomson, P (2007) Leading schools in poor communities: How do we know? Townsend, T. and Bogoth, I. (eds) **What and How: Essential Questions for Leaders and the Study of Leadership** Sense Publication, Rotterdam and Taipei

Stoll, L. and Harris, A. (2006) Coming of Age? 'Recent Developments in School Improvement in England' in Lee, C.K. and Williams, J (eds). (2006) **School Improvement International Perspectives**, Nova Publishers ISBN 1-59454-944-3

Harris, A. (2005) **Distributed Leadership** in Davies, B (ed) The Essentials of School Leadership, London Paul Chapman Publishing p 173-190 ISBM 1-4129-0289-4

Westcott, E and Harris, A (2005) Key issues, opportunities and challenges for new teachers (p31-43) in Brooks, V. Abbott, I and Bills, L (2004) **Preparing to Teach in Secondary Schools**, London OU Press ISBN 0335 213987

Muijs, D Day, C. Harris, A, and Lindsay, G. (2004) Evaluating CPD: An Overview in Day, C. and Sachs, J. International Handbook on the Continuing Professional Development of Teachers, Milton Keynes. Open University Press ISBN 0-335-20974-2

Harris, A. And Day, C (2003) From Singular to Plural? Challenging the Orthodoxy of School Leadership in Bennett, N. and Anderson, L.(eds) **Rethinking Educational Leadership**, p 89-100 London, Sage ISBN 0-7619-4925-9

Day, C and Harris, A. (2003)_Teacher Leadership, Reflective Practice and School Improvement in the **International Handbook of Educational Administration**, Netherlands, Kluwer.

Harris, A. (2003) Departmental Effectiveness and School Improvement in Davies, B. and West Burnham, J. The Handbook of Educational Leadership and Management London, Pearson Press.

Harris, A. (2003) Teacher Leadership: A New Orthodoxy ?in Davies, B. and West Burnham, J. (eds) **The Handbook of Educational Leadership and Management,** London Pearson Press

Harris, A. Successful Leadership in Schools Facing Challenging Circumstances in Chrispeels, J.H.Learning to Lead Together: The Promise and Challenge of Sharing Leadership. Thousand Oak, Sage, CA p282 -304.

Harris, A. (2002)Teacher Leadership and School Improvement: The Changing Context of Leadership:research, theory and practice in Harris, A. Day,C. Hadfield,M. Hopkins,D.Hargreaves, A. and Chapman, C. (2002) **Effective Leadership for School Improvement** London, Routledge. ISBN 0-415-24223-1

Harris, A (2002) The changing Context of leadership: research, theory and practice in Harris, A. Day, C. Hadfield, M. Hopkins, D. Hargreaves, A. and Chapman, C. (2002) **Effective Leadership for School Improvement** London, Routledge. ISBN 0-415-24223-1

Harris, A. (2001) 'Effective Teaching : Practical Outcomes from Research' in Banks, F. and Shelton-Mayes, A. (eds) **Early Professional Development for Teachers**, London, David Fulton Press.

Busher, H. and Harris, A. (2001) 'Leadership of School Subject Areas: Tensions and Dilemmas of Managing in the Middle' in Moon, B. Bird, L. and Butcher, J (eds) Leading Professional Development in Education, London Routledge

Harris, A. Hopkins, D. and Wordsworth, J (2001) The Implementation and Impact of Success For All in English Schools in Slavin, R.E., & Madden, N.A. (Eds.). **Success for All: Research and Reform in Elementary Education**. Mahwah, NJ: Erlbaum. ISBN 0 8058 3810-4

Hopkins,D. and Harris,A. (2000) 'Differential Strategies for School Development' in Van Veen, D. and Day, C. (eds) **Professional Development and School Improvement: Strategies for Growth** Mahwah, NJ: Erlbaum.

West, M. Jackson, D. Harris, A. and Hopkins, D. (2000). 'Leadership for School Improvement', in K. Riley and K. Seashore Louis **Leadership for Change.** London, Routledge Falmer Press. 0-415-22793-3 (

Harris, A. (1999) What works in School Improvement? Lessons from the Field and Future Directions In Hopkins, D (ed) **The Challenge of School Transformation What Works**? Nottingham, NU Press

Watling, R. Hopkins, D. Beresford, J. and Harris, A. (1998) 'Between the Devil and the Deep Blue Sea? Implications for School and LEA Development Following an Accelerated Inspection programme', in L. Stoll and K. Myers (Eds) **No Quick Fixes: Perspectives on Schools in Difficulty.** London, Falmer Press. P 47-63. ISBN 07507 07143

Harris, A. (1997) 'Personal and Social Development: A Whole School Approach', in Innman, S. (Ed) **Personal and Social Education.** London, Falmer Press. (P80-105)

Harris, A. and Shelton Mayes, M. (1997) 'Role of distance Learning in Enhancing Teacher Professionalism' in A. S. Hudson and D. Lambert **Exploring Futures in Teacher Education: Changing Key for Changing Times.** London, Institute of Education. (P 285 – 299) ISBN 085 47351313

Harris, A. Jamieson, I. M. and Russ, J. (1997) 'Effective Departments in Secondary Schools', in A. Harris, N. Bennett and M. Preedy (Eds) **Organisational Effectiveness and Improvement.** Milton Keynes, O.U. Press. (P 147 – 162) ISBN 0335 19840

Harris, A. (1996) 'Learning from Experience and Reflection in Social Education', in I. Taylor and N. Gould (Eds) **Reflective Social Work Education**. London, Arena Press. (P 35 – 47)

Harris, A. (1996) 'Teaching Economics and Business in the Work-Related Curriculum', in S. Hodkinson (Ed) **Teaching Economics and Business.** London, Macmillan Press. (P 222 – 233). ISBN 0435 330985

Harris, A. (1996) 'De-professionalisation and De-skilling of Teachers', in K. Modgil and G. Modgil (Eds) **Debate and Diversity.** London, Cassell. (P57 – 66). ISBN 0-030432893

Harris, A. (1994) 'Student Learning Experiences Pre and Post Reform', in I. Reid et al (Eds) **Teacher Reform the Research Evidence.** Paul Chapman Publishing, Liverpool. (P 157 – 164). ISBN 185396268-6

Refereed Journal Articles

Forthcoming

111. Kelly, A. Reynolds, D. Harris, A. Jones, M. Adams, D. Miao, Z & Bokhove, C (2017 in preparation) Exploring contextual factors in PISA using European and other international datasets **British Educational Research Journal**

110. Adams, D., Harris, A. & Jones, M. (2017). Exploring Teachers' and Parents' Perceptions on Social Inclusion Practices in Malaysia. **Pertanika Journal of Social Sciences & Humanities** (Inpress)

109. Dong, T. Harris, A. Ng,D. (2017 under review) A Review of Teacher Leadership, **Educational Administration Quarterly**

Published (108)

- 108. Hallinger, P. Adams, D. Harris. A, and Jones, M. (2017 in press) Review of Conceptual Models and Methodologies in Research on Principal Instructional Leadership in Malaysia: A Case of Knowledge Construction in a Developing Society' **Journal of Educational Administration**
- 107. Harris, A. and Jones, M (2017 on line publication 17th May) Leading Educational Change and Improvement at Scale: Some inconvenient truths about educational reform *International Journal of Leadership in Education* 1-10 http://dx.doi.org/10.1080/13603124.2016.1274786
- 106. Harris, A. Jones, A., Devadson, E. Cheah, K and Adams, D. (2017) 'Exploring Principals' Instructional Leadership Practices in Malaysia: Insights and Implications' **Journal of Educational Administration** 55.2 (2017): 207-221.
- 105. Harris, A and Jones, M. (2017) Professional Learning Communities: A Strategy for School and System Improvement **Welsh Journal of Education** 19.1 p 16-38 https://doi.org/10.16922/wje.19.1.2

- 104. Harris, A., Jones, M., & Adams, D. (2016). Qualified to lead? A comparative, contextual and cultural view of educational policy borrowing. **Educational Research**, *58*(2), 166-178. (ISI Impact 2.527) http://dx.doi.org/10.1080/00131881.2016.1165412
- 103. Harris, A. (2016) The Changing Nature of Principals' Work: A Commentary **Journal of the Commonwealth Council for Educational Leadership, Administration and Management** (CCEAM) 44(2) 111-115
- 102. Harris, A., & DeFlaminis, J. (2016). Distributed leadership in practice Evidence, misconceptions and possibilities. **Management in Education**, 30 (4) 141-146 0892020616656734.
- 101. Adams, D., Harris, A., & Jones, M. S. (2016). Teacher-Parent Collaboration for an Inclusive Classroom: Success for Every Child. **Malaysian Online Journal of Educational Sciences**, *4*(3), 58-71.
- 100.Harris, A. and Jones, M. (2015) 'Transforming Education Systems: Comparative and Critical Perspectives on School Leadership' **Asia Pacific Journal of Education** Vol 35 Issue I p311-318 (ISI Impact 0.328) DOI:10.1080/02188791.2015.1056590
- 99.Jones, M., Adams, D., Tan M., Vasu, M., Perera, C. J., and Harris, A. (2015) 'Contemporary Challenges and Changes: Principals' Leadership Practices in Malaysia' **Asia Pacific Journal of Education** Vol 35 Issue 3 p353-365 (ISI Impact 0.328) DOI: 10.1080/02188791.2015.1056591
- 98.Bysik, N., Harris, A., Evstigneeva N., Isaeva, N., Kukso, K., and Jones, M., (2015) A Missing Link? Contemporary Insights into Principal Preparation and Training in Russia **Asia Pacific Journal of Education** Vol 35 Issue 3 p331-341 (ISI Impact 0.328) DOI: 10.1080/02188791.2015.1056588
- 97.Miao, Z., Reynolds, D., Harris, A. and Jones, M. (2015) 'Comparing Performance: A cross-national investigation into the teaching of mathematics in primary classrooms in England and China' **Asia Pacific Journal of Education** Vol 35 Issue I p392-402 (ISI Impact 0.328) DOI:10.1080/02188791.2015.1056593
- 96. Spillane, J. Harris, A. and Jones, M. (2015) Novice School Principals: Opportunities and Challenges for taking a Distributed Perspective on School Leadership, **British Educational Research Journal** Vol 41 Issue 61 pp 1068-1085 (ISI Impact Factor 1.66) DOI10.1002/berj.3166
- 95.Harris, A., Adams, D., Jones, M. and Muniandy, V. (2014) Leading System Improvement: The Importance of Context, **School Effectiveness and School Improvement: An International Journal of Research, Policy and Practice,** 26:1 p 1-3 (ISI Impact Factor 0.800) doi:10.1080/09243453.2014.987980

- 94.Harris, A. Jones, M. Adams, D. Perera, J and Sharma, S. (2014) High Performing Education Systems in Asia: Leadership Art meets Implementation Science **Asia-Pacific Education Researcher** 23:4 p 861-869 DO1 10.1007/s40299-014-0209-y (ISI Impact Factor 0.933)
- 93. Jones, M. and Harris, A. (2014) Principals Leading Successful Organisational Change: Building Social Capital through Disciplined Professional Collaboration **Journal of Organisational Change Management** 27 3: 473-475, (**Scopus Index**; **Impact Factor 0.744**)
- 92. Hopkins, D. Stringfield, S. Harris, A. Stoll, L. Mackay, T. (2014) School and system improvement: a narrative state-of-the-art review, **School Effectiveness and School Improvement: An International Journal of Research, Policy and Practice**, 25:2 pp 257-281 (ISI Impact Factor 0.800)
- 91.Harris, A and Jones, M (2013) System Improvement through Collective Capacity Building: The Power and Potential of Professional Learning Communities, **Journal of Organisational Change Management** Vol 2 pages 4-17(**Scopus Index 0.744**)
- 90. Aubrey, C., Godfrey, R. and Harris, A (2013) **How Do They Manage? An Investigation of Early Childhood Leadership** Educational Management Administration & Leadership 41: 5-29 (ISI Impact Factor 0.012)
- 89. Harris et al (2013) Leading educational transformation in Asia: Sustaining the knowledge societies, **Asia Pacific Journal of Education** Vol 33 Issue 2 p 212-221 **(ISI Impact Factor 0.119)**
- 88.Harris, A. et al (2013) Getting Lost in Translation: An Analysis of the International Engagement of Practitioners and Policy Makers with the Educational Effectiveness Research Base, **School Leadership and Management** Vol 1 p 3-19
- 87.Harris, A. Jones, M and Baba, S. (2013) Distributed Leadership and leadership and digital collaborative learning: A synergistic relationship? **British Journal of Educational Technology** Vol 44 No 6 2013 926–939 (**ISI Impact Factor 1.313**)
- 86.Harris, A. (2013) Distributed Leadership; Friend or Foe? **Educational Management and Administration** 41 (5) p 545-554 **(ISI Impact Factor 0.638)**
- 85.Harris, A (2012) Leading System Wide Improvement; **International Journal of Leadership in Education**, on line 28th February 2012
- 84.Harris, A. (2012) Distributed Leadership: Implications for the Role of the Principal **Journal of Management Development** Vol 31 Issue 1 (pages 20-32)

83.Harris, A (2011) System Improvement through Collective Capacity Building, **Journal of Educational Administration** 49.6 pp 624-636

82.Harris, A. (2011) System Change: Realizing the Fourth Way **Journal of Educational Change** 12.1 pp 159-171

81. Harris, A (2010) Leading System Transformation **School Leadership and Management** Vol 30 No 3 (pages 197-209) ISSN 1363-2434

80.Harris, A and Jones, M (2010) Professional Learning Communities and System Improvement **Improving Schools** Vol 13 no 2 172-181 ISSN 1365-4802

79. Chapman, C., Lindsay, G., Muijs, D., Harris, A., Arweck, E. and Goodall, A. (2010) Governance, Leadership and Management in Federations of Schools, **School Effectiveness and School Improvement**, (ISI) Vol. 22, No. 1 pages 53-75 ISSN 0924-3454

78.Harris, A (2010) Leading System Transformation **School Leadership and Management** Vol 30 No 3 p197-209 ISSN 1363-2434

77.Allen, T and Harris, A (2010) Pupils Perceptions of Multi-Agency Work **British Educational Research Journal (ISI)**

76. Chapman, C., Lindsay, G., Muijs, D., Harris, A., Arweck, E. and Goodall, A. (2010) Governance, Leadership and Management in Federations of Schools, **School Effectiveness and School Improvement**, (ISI) Vol. 22, No. 1 pages 53-75 ISSN 0924-3454

75.Harris, A. and Allen, T (2009) Ensuring Every Child Matters: Issues and Implications for School Leadership **School Leadership and Management** Vol 29 No 4 p 1.10 ISSN 1363-2434

74.Harris, A (2009) Big change question: does politics help or hinder education change? **Journal of Educational Change ISSN** 1389-2843 (Print) ISSN1573-1812 (On Line)

73.Leithwood, K. Harris, A and Hopkins, D (2008) Seven Strong Claims about successful school leadership, **School Leadership and Management** 28 (1) 221-58.

72.Harris, A and Goodall, J (2008) 'Do parents know they matter? Engaging all parents in learning', **Educational Research**, Vol 50: No 3, pages 277 — 289 ISSN 1469-5847

- 71.Harris, A. (2008) Leading Innovation and Change: Knowledge Creation by Schools for Schools **European Journal of Education,** Vol. 43, No. 2, 2008 119-228 ISSN 01418211
- 70.Harris, A. (2008) Distributed Leadership: What We Know? **Journal of Educational Administration** 46 Issue: 2 Page:172 188 ISSN 9578234
- 69.Harris, A. Leithwood, K. Day, C. Sammons, P and Hopkins, D (2007) Distributed Leadership and Organisational Change: Reviewing the Evidence **Journal of Educational Change** Vol 8 pages 337-347
- 68.Harris, A. (2007) Distributed Leadership: Conceptual Confusion and Empirical Reticence **International Journal of Leadership in Education** Vol 10, No 3, pages 1-11 ISSN 1464-5093
- 67. Harris, A and Townsend, A. (2007) Developing leaders for tomorrow: releasing system potential in **School Leadership and Management** Vol 27 No 2 pp169-179. ISSN 1363-2434
- 66.Muijs, D. and Harris, A. (2007) 'Teacher Leadership in (in)action: three case studies of contrasting schools', **Education Management and Administration** Vol 35 pages 111-134
- 65.Harris, A. Muijs, D. Chapman. C. Russ, J. and Stoll, L. (2006) Improving Schools in Challenging Contexts: Exploring the possible **School Effectiveness and School Improvement** (ISI) Vol 17 no 4 pages 409-425 ISSN 0924-3453
- 64.Reynolds, D Harris, A and Clarke, P, Harris, B and James, S (2006) Challenging the Challenged: Improving Schools in exceptionally challenging circumstances **School Effectiveness** and **School Improvement** (ISI) Vol 17 no 4 pages 425-441 ISSN 0924-3453
- 63.Harris, A. (2006) Opening up the Black Box of Leadership Practice: Taking a Distributed Perspective **International Journal of Educational Administration** Vol 34 No 2 pages 37-46 ISSN 1324 1702
- 62.Harris, A. and Brown, D. Abbot, I. (2006) Executive Leadership and School Improvement: Another lever in the system? **School Leadership and Management** Vol 27 no 4 p397-411 ISSN 1363-2434

- 61.Harris, A. Leading Change in Schools in Difficulty (2006) **Journal of Educational Change** Vol 7 Issues 1 and 2 pages 9-18 ISSN: 1389-2843
- 60.Muijs D; Harris, A. Lumby; J Morrison; C Sood K. (2006) Leadership and leadership development in highly effective further education providers. Is there a relationship? **Journal of Further and Higher Education**, Vol. 30, No. 1, pp. 87-105
- 59.Harris, A. Day, C and Goodall, J. (2006) Evaluating the Impact of CPD **Scottish Educational Review** Vol 4 No 1 pages 23-29 ISSN01419072
- 58.Muijs, D. and Harris, A. (2006) Teacher led school improvement: Teacher leadership in the UK **Teachers and Teacher Education (ISI)** Vol 22 Issue 8 pages 961-972
- 57.Harris, A (2005) Teacher Leadership: More than a Feel Good Factor? **Journal of Leadership** and Policy in Schools Volume 4, Number 3 p 201-209 ISSN 1744-5043
- 56.Harris, A and Ranson, S (2005) The contradictions of education policy: disadvantage and achievement **British Educational Research Journal** (ISI) Vol 31 No 5 p571-587 ISSN 0141-1926
- 55.Harris, A (2005) Leading from the Chalkface: An Overview of School Leadership, **Leadership** Volume 1 No 1 p 73-89 ISSN 1742-7150
- 54.Harris, A. (2005) Leading or Misleading: Distributed Leadership and School Improvement **Journal of Curriculum Studies** Volume 37 No 3 p255-267 ISSN 0022-0272
- 53.Harris, A. (2004) Teacher Leadership and Distributed Leadership: An exploration of the literature in **Leading and Managing** Vol 10 no 2 p 1-10 ISSN 1329-4539
- 52.Harris, A and Chapman, C (2004) Towards differentiated improvement for schools in challenging circumstances, **British Journal of Educational Studies**, Vol. 52, No. 4 ISSN 0007-1005
- 51. Chapman C and Harris, A (2004) Strategies for School Improvement in Schools facing Challenging Circumstances, **Educational Research**, Vol. 46, No. 3 p 119-228 ISSN 1469-5847
- 50.Muijs, D. Harris, A. Chapman. C. Stoll, L. and Russ, J. (2004) Improving schools in socio-economically disadvantaged areas A review of the research evidence **School Effectiveness and School Improvement** (ISI)15 (2) 149-175 ISSN 0924-3453

- 49.Muijs, D. Aubrey, C. Harris, A. and Briggs, M. (2004) How do they Manage? A Review of the research on leadership in early childhood, **Journal of Early Childhood** Vol 2 (2) 157-169 ISSN 1476-718X
- 48.Harris, A (2004) Departmental and School Effectiveness: Exploring the Missing Link? **Journal for Effective Schools** Volume 3 number 1 p35-43
- 47.Harris, A. (2004) Distributed Leadership: Leading or Misleading **Educational Management and Administration Vol** 32 pages 11 -24 No 1 ISBN 0263-211X
- 46.Frost, D and Harris, A. (2003) Teacher leadership: A Conceptual Framework **Cambridge Journal of Education** Vol 33 No 3 p 479-498 I 0305-764X
- 45.Harris, A (2003) Teacher Leadership, Heresy, Fantasy or Possibility? **School Leadership and Management** Vol 23 No 3 p313-324 ISSN 1363-2434
- 44.Muijs, D. and Harris, A. (2003) Teacher Leadership: Improvement Through Empowerment Educational Management and Administration Vol 31 Number 4 p437-449 ISBN 0263-211X
- 43.Harris, A. (2003) Challenging the Orthodoxy of School Leadership: Towards Alternative Theoretical Perspectives Introduction to Special Edition of **School Leadership and Management** Vol 23 No 2 P 125-129 ISSN 1363-2434
- 42.Harris, A. (2003) Behind the Classroom Door: The Challenge of Organisational and Pedagogical Change in **Journal of Educational Change**, Vol 4 (4) pages 1 -14 ISSN 0305-764X
- 41.Harris, A. Day, C. and Hadfield, M (2003) Teachers' Perspectives on Effective school Leadership **Teachers and Teaching: theory and practice**, Vol 9, No 1 p 67-79
- 40.Harris, A. and Muijs, D (2003) Teacher Leadership and School Improvement **Education Review** Vol 16 number 2 p 39-47 ISSN 462 7272
- 39.Harris, A., & Chapman, C. (2002) Democratic leadership for school improvement in challenging contexts. **International Journal for Leadership in Learning**, 6(9).
- 38.Harris, A. (2002) Effective Leadership in Schools Facing Challenging Circumstances, **School Leadership and Management**, Vol 22 no 1 p 15-27 ISSN 1363-2434

- 37.Day, C. Harris, A. Hadfield, M (2001) Challenging the orthodoxy of effective school leadership **International Journal of Leadership in Education** Vol 4 No 1 p 39-56 ISSN 1464-5092.
- 36.Harris, A. (2001) Department Improvement and School Improvement: A Missing Link? **British Educational Research Journal**, (ISI) Vol 27, no 4 p477-487 ISSN 0141-1926
- 35.Harris, A. (2001) Building the Capacity for School Improvement **School Leadership and Management,** Vol 21, No 3 p261-270 ISSN 1362434
- 34.Harris,A.Busher,H.and Wise C. (2001) Effective Training For Subject Leaders **In-Service Journal of Education**, Vol 27 No1
- 33.Harris, A. Day, C. and Hadfield, M. (2001) Headteachers' Views of Effective School Leadership International Studies in Educational Administration Vol 29 No 1 p 29-39 ISSN 1324 1702
- 32.Day,C. Harris,A and Hadfield,M (2000) Grounding Knowledge of Schools in Stakeholder Realities: A Multi-perspective Study of Effective School Leaders **School Leadership and Management.** ISSN 13632434
- 31.Harris, A. (2000) Effective Leadership and Departmental Improvement **Westminster Studies in Education** Vol 23 p 81-90 ISSN 01406728
- 30.Harris, A. and Young, J. (2000) 'Comparing School Improvement Programmes in the United Kingdom and Canada: Lessons Learned'. **School Leadership and Management.** Vol 20 No1 p31-43 ISSN 13632434
- 29.Harris, A. and Hopkins, D. (2000) 'Alternative Perspectives on School Improvement. **School Leadership and Management.** Vol 20 No1 p9-15 ISSN 13632434
- 28.Harris, A. (2000) Successful School Improvement in the United Kingdom and Canada Canadian Journal of Education, Administration and Policy, Issue 15 p 1-8
- 27.Harris, A. (2000) What works in School Improvement? Lessons from the field and future directions **Educational Research** Vol 42 No 1 p1-11 ISSN 0013-1881
- 26.Bennett, N. & Harris, A. (2000) 'Hearing Truth From Power'. **School Effectiveness and School Improvement (ISI).** p533-550 ISSN0924-3453
- 25.Hopkins, D. Wordsworth J. Youngman, M. and Harris A. (1999) 'Evaluation of Initial Effects and Implementation of 'Success for All' in England. **Journal of Research in Reading.** Vol 22 Issue 3 p257-270 ISSN 0141 0423

- 24.Hopkins, D. Harris, A. Watling, R. and Beresford, J. (1999) 'Improvement through Inspection: Evaluating the Accelerated Inspection Programme'. **British Educational Research Journal** (ISI) Vol. 25, No. 25.p 665-679 ISSN 0141-1926
- 23.Busher, H. and Harris, A. (1999) 'Leadership of School Subject Areas: Tensions and Dilemmas of Managing in the Middle'. **School Leadership and Management**, Vol. 19, no. 3. ISSN 1363-2434. P 305-317 (12 pages)
- 22.Harris, A. and Hopkins, D. (1999) 'Teaching and Learning and the Challenge of Educational Reform'. **School Effectiveness and School Improvement. (ISI)** Vol. 10, No. 1. P257-267. ISSN092-3453 (10 pages)
- 21.Harris, A. (1998) 'A Review of the Literature on Effective Teaching'. **School Leadership and Management,** Vol. 18, No. 2, p169-185. ISSN 1363 2434
- 20.Harris, A. (1998) 'Improving the Effective Department: Strategies for Growth and Development'. **Education Management and Administration**, Vol. 26, No. 3, p269-278. ISSN 0263-211X
- 19. Hopkins, D. and Harris, A. (1998) 'Improving City Schools: The Role of the LEA'. **Educational Journal**, December, p22-25
- 18.Whitehead, J. Harris A. Maughan, S. and Menter, I. (1998) 'Diversity in principle and practice: addressing the problem of teacher supply'. **Educational Research**, Vol. 40, No. 3, p21-35. ISSN 00131881
- 17.Harris, A. (1997) 'Equipping Young People for Working Life: the Workplace versus the School'. **Journal of Economic Awareness,** Vol. 9, No. 1, p3-15 ISSN 0953 4997
- 16.Hopkins, D. Harris, A. and Jackson D. (1997) 'Understanding the School's Capacity for Development: Growth States and Strategies'. **School Leadership and Management,** Vol. 17, No. 3, P401-411. ISSN 1363-2434
- 15.Bullock, K.M.Harris, A & Jamieson,I.M. (1996) Personal Development Plans and Equal Opportunities **Educational Research** 38,1 p21-35 ISSN:0013-1881
- 14.Harris, A. (1996) 'Teaching Economics Awareness through the Work-Related Curriculum: A New Approach?'. **Journal of Economic Awareness**, Spring Journal, p8-17. ISSN 0953 4997

- 13. Harris, A. and Gould, N. (1996) 'Student Imagery of Practice in Social Work and Teacher Education: A Comparative Research Approach'. **British Journal of Social Work**, Vol. 26, No. 2, p223-229. ISSN 0045 3102
- 12. Harris, A. and Jamieson, I. M. (1996) 'Personal Development Planning and Equal Opportunities'. **Educational Research**, Vol. 38, No. 1, Spring, p 279-284. ISSN 00131 881
- 11. Harris, A. (1995) 'Teaching Approaches in Enterprise Education: A Classroom Observation Study'. **British Journal of Education and Work,** Vol. 8, No. 1, p49-59. ISSN 0269 0004
- 10. Harris, A. Jamieson, I. M. and Russ, J. (1995) 'A Study of Effective Departments in Secondary Schools'. **School Organisation**, 15(3), p283-229. ISSN 1363-2434
- 9.Harris, A. and Jamieson, I. M. (1994) 'Can Schools Prepare Young People for Adult Economic Life?' **Economic Awareness Journal**, Vol. 4, No. 3, p17-22. ISSN 0953 4994
- 8.Harris, A. and Russ, J. (1994) 'Self-Assessment within the Context of Initial Teacher Education: The Evaluation of an Innovative Approach'. **Assessment and Evaluation in Higher Education**, Vol. 19, No. 3, p120-129. ISSN 0260 2938
- 7.Harris, A. (1993) 'Evaluating Enterprise in Higher Education: The Practical, Methodological and Ideological Issues'. **Assessment and Evaluation in Higher Education,** Vol. 18, No. 3, p167-177. ISSN 0260 2938
- 6.Harris, A. (1993) 'Prior Experience and Initial Teacher Education'. **Journal of Further and Higher Education**, Vol. 7, No. 3, p40-49. ISSN 0309 877X
- 5.Harris, A. and Jamieson, I. M. (1992) 'Evaluating Economic Awareness: Part II, Teaching Learning Issues'. **Economic Awareness Journal**, Vol. 5, No. 1, p23-30. ISSN 09534997
- 4. Jamieson, I. M. and Harris, A. (1992) 'Evaluating Economic Awareness: Part I, Management and Organisational Issues'. **Economic Awareness Journal**, Vol. 4, No. 3, p7-22. ISSN 0953 4997
- 3.Harris, A. and Russ, J. (1991) 'Something New Something Different'. **Language and Learning**, Vol. 7, p25-27
- 2.Harris, A. (1990) Enterprise Education: The Welsh Experience. **The Welsh Journal of Education.** Vol. 1, No. 2 p28-38. ISSN 0957 297X
- 1.Harris, A. (1989) 'Teachers' Evaluation of Enterprise Education in the Secondary School'. **British Journal of Education & Work.** Vol. 3, No. 2, p127-139. ISSN 0269 004

E Journals

Harris, A. (2006) Distributing Leadership in Schools: Challenge or Possibility Leadership Research e-Journal http://www.slc.educ.ubc.ca/eJournal/Issue7/index7.html

Professional Journal Articles: Refereed

Published (32)

- 32.Jones, M and Harris, A. (2013) Disciplined Collaboration: Professional Learning with Impact **Professional Development Today**, Issue 15.4 pages 13-23
- 31.Harris, A and Jones, M (2012) Connect to Learn, Learn to Connect **Professional Development Today**, Issue 14.4 pages 13-19
- 30.Harris, A., Jones, M and McCarthy, P (2011) Towards a Global Network of Professional Learning Communities, ICSEI Digest Vol 2 Issue 2
- 29. Hargreaves, A. Shirley, D. Harris, A. and Boyle, A. (2010) Collaborative Edge: How Helping Others Helps You **Principal** Vol 89 no 1 pages 16-22
- 28.Harris, A. (2009) Distributed Leadership in practice: **Professional Development Today**, Vol 29. P37-39
- 27.Harris, A. (2008) Creative Leadership: Developing Future Leaders **Management in Education** Vol 23 p9-11
- 26.Harris, A and Spillane,J (2007) Distributed Leadership **Management in Education** Vol 22 (1) pages 35-38
- 25.Harris, A. Muijs, D. Day, C and Lindsay, G (2004) Evaluating the impact of continuing professional development **Professional Development Today**, p 7-12.

- 24. Harris, A. (2003) Distributed Leadership in Schools: Leading or Misleading **Management in Education**, Vol 16 issue 5 p 10-13
- 23.Harris, A and Chapman, C (2002) Learning for School Leaders **Primary Leadership** Paper 6 National Association of Head Teachers, p 2-7
- 22.Harris, A and Chapman, C (2002) Leadership in schools facing challenging circumstances **Management in Education** Vol 16 issue 1 p 10-14
- 21.Harris, A (2002) Improving Schools through Teacher Leadership, **Education Journal**, Issue 59 p 22-23
- 20.Harris, A (2001) Effective School Leadership: the Deputy Head's View **Management in Education** Vol 15 issue 1 p10-
- 19.Day, C., Harris, A. and Hadfield, M (2000) Beyond Transformational Leadership. **Educational Leadership** Vol. 57 no. 7
- 18.Harris, A. (2000) Governors' Views of Effective School Leadership **School Governor Update** p 10-11

ISSN 1471-9886

- 17.Harris, A. Busher,H and Wise, C (2000) Effective Training for Subject Leaders **Management in Education** Vol 14 Issue 3 p26-27 (2 pages) ISSN 0892-0206
- 16.Harris,A. Day,C.and Hadfield,M.(2000) Effective Leadership: Challenging the Orthodoxy Part Two **Management in Education** Vol 14 Issue 2 p 19-22 (3 pages) ISSN 0892-0206
- 15.Harris, A. (2000) Changing Expectations of Subject Leaders **The Head's Legal Guide** Issue 12 p21-24
- 14.Day,C. Harris,A.Hadfield,M.Tolley,H.Beresford,J (2000) Beyond Transformational Leadership in **Educational Leadership** Vol 57 No 7
- 13.Harris,A. Day,C.and Hadfield,M.(2000) Effective Leadership:Challenging the Orthodoxy **Management in Education** Vol 14 Issue 1 p9-10 ISSN 0892-0206
- 12.Day,C. Harris,A.Hadfield,M.Tolley,H.Beresford,J.(1999) Successful Leadership for Effective Schools in the 21st Century **Management in Education** Vol 13 No 4 p6-8 ISSN 0892-0206
- 11. Harris, A. (1999) 'Leadership and School Improvement: What's New?' **Improving Schools**, Vol. 2. No. 3 p 10-11. ISBN 1365 4802

10.Harris, A. Parker, J. (1999) 'Departmental Improvement in Action: A Case Study' **Improving Schools**, Vol. 2. No. 3 p 40-42 . ISBN 1365 4802

9.Harris, A. (1999) 'Effective Departments: Effective Schools. **Professional Development Today**, Vol. 2 No. 2 p68-75. ISSN1460-8340

8.Harris, A. (1999) 'What's New in School Development Planning?' **Improving Schools**, Vol. 2. No. 1 p11-15. ISBN 1365 4802

7.Harris, A. (1998) 'What's New in School Improvement? An Overview of Some Recent British Research'. **Educators' Notebook,** Vol. 10, No. 2, p7-14

6.Harris, A. (1998) 'Work-related teaching: An Overview'. **Economics**, Vol. 11, No. 1, p7-9

5.Hopkins, D. and Harris, A. (1998) 'Improving City Schools: The Role of the LEA'. **Education Journal**, December, p22-24

4.Hopkins, D. and Harris, A. (1997) 'Improving the Quality of Education for All'. **Support for Learning**. Vol. 12, No. 4, p147-152. ISSN 9268 2141

3.Harris, A. Jamieson, I. M. and Russ, J. (1997) 'A Study of Effective Departments in Secondary Schools in the United Kingdom'. **Research Information for Teachers**, New Zealand council for Educational Research, p8-12

2.Hopkins, D. and Harris, A. (1997) 'Beyond the Classroom Door: Exploring the Bermuda Triangle of Educational Reform'. **Forum**, Vol. 39, No. 2, p60-64

1.Harris, A. (1996) 'Raising levels of pupil achievement through School Improvement'. **Support for Learning**, May, Vol. 11, No. 2, p62-68. ISSN 0268 2141

Editorials and Other Publications

Harris, A. Zhao, Y. and Jones, M. (2015) PISA's potentially dangerous problems and what to do about them **Washington Post** April, 19th, 2015

Harris, A. Zhao, Y. and Jones, M. (2015) Why Borrowing from the Best Systems sounds good but isn't. **Washington Post** September 11th, 2015

Chapman, C. and Harris, A. (2003) Leading for Improvement in Challenging Circumstances **TOPIC**, Spring Issue 29.

Hammond,P and Harris,A. (2000) Caught in the Middle, **Times Educational Supplement**, September 1 –1 page)

Harris, A. and Russ, J. (1994) 'Pointers for prizes'. **Times Educational Supplement,** 23rd September, p7-10 (3 pages)

Harris, A. and Russ, J. (1993) 'Putting Policy into Practice'. **Times Educational Supplement**, May, p8 (1 page)

Harris, A. (1992) 'Finding the value in Partnership'. **NICEC Bulletin**, Number 39, p26-30 (4 pages)

Academic Conference Papers (60)

Harris, A. (2017) Teachers Leading Educational Reform **American Education Research Association** Conference, April San Antonio

Harris, A and Jones, M. (2016) Leading Futures: Global Perspectives on Educational Leadership **28th International Congress of School Effectiveness and Improvement**, Glasgow January 2016

Harris, A and Jones, M. (2015) High Performance: A Comparative Analysis of 7 Systems **27th International Congress of School Effectiveness and Improvement**, Cincinnati January 2015

Harris, A. (2014) Improving Schools in Difficult Circumstances in Russia **American Education Research Association** Conference, April Philadelphia

Harris, A (2014) State of The Art: Invited Paper 'School Effectiveness and School Improvement' **27th International Congress of School Effectiveness and Improvement**, Yogyakarta, January 2014

Harris, A and Jones, M. (2013) Professional Learning Communities in Action: Reflections and Consequences **26th International Congress of School Effectiveness and Improvement**, Santiago,

January 2013

¹Harris, A (2012) Lost in Translation: An analysis of why policy makers and practitioners do not engage with the SESI research base **25th International Congress of School Effectiveness and Improvement**, Malmo, January 2012

Harris, A and Jones, M. (2011) Professional Learning Communities in Action **24th International Congress of School Effectiveness and Improvement**, Cyprus, January 2011

Harris, A. (2010) Performance Beyond Expectations **American Education Research Association** Conference, April Denver

Harris, A (2010) Leading System Reform **23rd International Congress of School Effectiveness and Improvement**, KL, Malaysia January 2010

Harris, A (2010) Distributed Leadership **22nd International Congress of School Effectiveness and Improvement,** Vancouver, Canada January 2009

Harris, A (2008) Capturing Transformation, **The Achievement Show, Emirates Stadium,** Arsenal, London, SSAT

Hargreaves, A. and Harris. A (2008) Beyond Expectations **NCSL National Conference**, ICC, Birmingham.

Harris, A. (2008) Distributed School Leadership: Developing Tomorrow's Leaders, **University of Calgary**, **July 3**rd **2008**

Harris, A. (2008) Effective Distributed Leadership The Future of School Effectiveness and School Improvement, Invited Keynote Address, 21st International Congress of School Effectiveness and Improvement 3-6 January, Auckland

Harris, A. (2008) Distributed Leadership According to the Evidence 21st International Congress of School Effectiveness and Improvement 3-6 January, Auckland

Harris, A (2007) The School as the Knowledge Creating Entity: Creating the Spaces for Instructional Improvement **European Association for Research on Learning and Instruction**, Budapest, Hungary August 28th – September 1st

_

¹ From 2010- 2012, I was seconded full time to the Welsh Government.

Harris, A. (2007) Effective Distributed Leadership **International Congress of School Effectiveness and Improvement**, 3-6 January, Portoroz

Harris, A (2006) Distributed Leadership: A Case of Theory following Practice **CCEAM Keynote Address** Cyprus October 10th-13th

Aubrey, C., Harris, A., Muijs, D. and Briggs, M. (2006) How do they manage? Paper presented at annual conference of **American Educational Research Association** (AERA) Conference, San Francisco, April, 2006

Harris, A. (2006) Leading schools in poor communities; what we know and how we know it. **International Congress of School Effectiveness and Improvement**, 5-9 January, Florida

Harris, A. (2005) Improving Schools in Challenging Circumstances **American Education Research Association** Conference 10-15th April Montreal

Harris, A. (2005) Challenging the Challenged: Improving Schools in Difficulty **American Education Research Association** Conference 10-15th April Montreal

Harris, A. (2005) Teacher leadership: Stating the Obvious **American Education Research Association** Conference 10-15th April Montreal

Harris, A (2005) Challenging the Challenged: Improving Schools in Challenging Circumstances, International Congress of School Effectiveness and Improvement, 5-9 January, Barcelona

Harris, A. (2004) Distributed Leadership: Leading or Misleading, **American Education Research Association** Conference 11-16th April San Diego

Harris, A. and Muijs, D (2004) Teacher Leadership **American Education Research Association Conference** 11-16th April San Diego

Reynolds, D. Clarke, P and Harris, A(2004) Improving Schools in Exceptionally Challenging Circumstances, **American Education Research Association Conference** 11-16th April San Diego

Stoll, L and Harris, A. (2004) School Improvement:;: Coming of Age?, **American Education Research Association** Cong=ference 11-16th April San Diego

Harris, A Muijs, D. Gunraj, J. Kitson, A. (2003) Teacher Leadership: Principles and Practice, **British Educational Research Association Conference** 11-13th September, Edinburgh

Harris, A (2003) Improving Schools in Challenging Circumstances, **International Congress of School Effectiveness and Improvement**, 5-9 January, Sydney

Harris, A. (2002) Teacher Leadership: Principles and Practice, **British Educational Research Association**, Exeter.

Harris, A. (2002) Improving Schools in Challenging Contexts, **British Educational Research Association**, Exeter.

Harris, A. (2002) Effective Leadership in Schools Facing Challenging Contexts paper presented at **American Educational Research Association Conference**, New Orleans, April.

Harris, A. (2002) Building the Capacity for School Improvement paper presented at **American Educational Research Association Conference**, New Orleans, April.

Harris, A. (2002) Distributed Leadership: Leading or Misleading **Keynote Address Annual Conference**, **BELMAS**, Aston University

Harris, A and Chapman, C (2001) Democratic Leadership for School Improvement in Challenging Contexts

A paper presented at the **International Congress on School Effectiveness and Improvement**, Copenhagen

Harris, A. (2002) Leadership in Schools Facing Challenging Circumstances, Paper presented at **International Congress of School Effectiveness and School Improvement**, Copenhagen.

Harris, A (2001) Building the Capacity for School Improvement: The Role of the LEA **British Educational Research Association**, Leeds.

Harris, A. (2000) The Role of the LEA in School Improvement International Congress of School Effectiveness and Improvement, 5-9 January, Toronto.

Harris A (2001) Change at the Learning Level, **International Congress of School Effectiveness and Improvement**, 5-9 January, Toronto.

Day, C. Parsons, C. Welsh, P and Harris, A. (2000) Improving Leadership: Some Critical Reflections on Training Models for Serving Headteachers. Paper for the **European Education Research Association** Conference, Edinburgh 20 – 23rd September, 2000.

Harris, A. (2000) Building School Capacity: Differential Strategies for Effective Organisational Change and Development American Education Research Association, New Orleans

Day, C. Harris, A. Hadfield, M. (2000) Grounding Knowledge of Schools Stakeholder Realities: A Multi-Perspective Study of Effective Leaders **American Education Research Association**, New Orleans

Harris, A.(2000) Leadership in Changing Times **British Education Management and Administration Society Research Conference**, Cambridge

Harris, A. (1999) 'Effective Headship: Challenging the Orthodoxy?' **British Education**Management and Administration Society, Manchester

Harris, A. Busher, H. Wide, C. (1999) 'Effective Subject Leadership' **British Educational Research Association**, Brighton

Harris, A. (1999) 'The Evaluation and Implementation of Success For All in the UK'. **American Education Research Association**, Montreal

Harris, A. (1999) 'School Improvement in the UK and Canada: An International Comparison'. **International Congress of School Effectiveness and School Improvement**, San Antonio

Day, C. Harris, A. Hadfield, M. (1999) 'Effective Headship' **British Educational Research Association**. Brighton

Harris, A. (1998) 'Ineffective Departments: Strategies for Growth and Development'. **International Congress of School Effectiveness and School Improvement**, Manchester

Harris, A. and Busher, H. (1998) 'Subject Leadership, Culture and Power'. **British Educational Research Association**, Belfast

Bennett, N. and Harris, A. (1997) 'Hearing Truth From Power: A critical analysis of School Effectiveness and School Improvement'. **American Education Research Association**, Chicago

Harris, A. (1996) 'Enhancing Teacher Professionalism through Open and Distance Teacher Education'. **Association of Teacher Educators**, University of Leeds 1996

Harris, A. (1996) 'Mentoring in an Open and Distance Learning Context'. **Association of Teacher Educators Conference**, Scotland

Harris, A. (1995) 'Managing Effective Departments'. **British Educational Management and Administrative Society Conference**, Lancaster 1995

Harris, A. (1995) 'Mentoring in Open and Distance Teacher Education'. **European Educational Research Association Conference**, Bath

Harris, A. (1995) 'Teacher Reform and Teacher Professionalism'. **European Educational Research Association Conference**, Bath

Harris, A. and Brigg, M. (1995) 'Developing Economic Awareness through the Work-Related Curriculum'. **Economic Association Conference**, Liverpool

Harris, A. and Russ, J. (1994) 'Pathways to School Improvement'. **British Educational Management and Administrative Society Conference**, Manchester

Published Reports (28)

Harris, A. (2015) Leading Educational Effectiveness and Improvement: Critical Reflections and Future Directions in Asia, HEAD Foundation Singapore, Report 2.

Goodall J. Vorhaus J. Carpentieri, J. Brooks, G. Akerman, R and Harris, A. (2011) Review of Best Practice in Parental Engagement, Research Report DFE-RR156

Hargreaves, A, Harris A, Boyle, A, Ghent, K, Goodall, J, Gurn, A, Stone Johnson, C, McEwen, L. and Reich, M. (2010) **Performance Beyond Expectations** – A Final Report London, SSAT and the National College.

Harris, A. and Goodall, J. (2009) **Supporting Families to Impact on their Children's Education**, London, Save the Children Fund

Allen T and Harris, A. (2009) Pupils Perceptions of Multi-Agency Working, ESRC Report

Harris, A. Allen, T and Goodall, J. (2008) **Capturing Transformation: How Schools Sustain Transformation**, London, SSAT

Harris, A. Ghent, K and Goodall, J. (2008) Beyond Workforce Reform, London, SSAT

Lindsay, G. Muijs, D. Arweck, E. Harris, A. Chapman, C and Goodall, J (2007) **Evaluation of Federations** Programme DCSF 2003171 (in press)

Harris, A and Goodall, J. (2007) **Engaging Parents in Raising Achievement**: **Do Parents Know They Matter?** Final Report DCSF RW004 (95 pages)

Aubrey, C. Harris, A. Briggs, D. Muijs, D. (2006) **How Do They Manage? An Investigation of Early Childhood Leadership.** Final Report Research project funded by ESRC RES 000-22-1211 (55 pages)

Lumby, J Harris, A, Morrison, M, Muijs, D, Sood, K and Glover, D. (2005) **Leadership, development and diversity in the learning and skills sector** Learning and Skills Council ISBN 1845721039 (136 pages)

Goodall, J. Day, C. Lindsay, G Muijs, D and Harris, A (2005) **Evaluating the Impact of Continuing Professional Development** Research Report 659 Department for Education and Skills (206 pages)

Harris, A. (2004) A Study of Specialist Schools Policy London, DfES (52 pages)

Chapman. C Allen, T and Harris, A (2004) **The Impact of Networked Learning Communities on Schools facing Challenging Circumstances**. National College for School Leadership, Nottingham:

Harris, A. and Muijs, D (2004) **Teacher Leadership: Prnciples and Practice** General Teaching Council and NUT (15 pages)

Harris, A. Muijs, D and Crawford, M. (2003) **Assistant and Deputy Heads: A Review of the Literature** National College of School Leadership, England. (17 pages)

Harris, A. Muijs, D., Chapman, C. Stoll, L. and Russ, J. (2003) Raising Attainment in the Former Coalfield Areas, Moorfoot, **DFES** (27 pages)

Harris, A. and Muijs, D. (2003) **Teacher Leadership: A Review of the Literature** GTC and NUT websites

Harris, A and Chapman, C (2002) Effective Leadership in Schools in Challenging Circumstances, Final Report **National College for School leadership** (16 pages)

Harris, A. Busher, H. and Wise, C. (2000) Effective Subject Leadership: Final Report **Teacher Training Agency** (10 pages)

Day, C. Harris, A. Tolley, H. Hadfield, M. Beresford, J. (1999) Effective Leadership: Final Report **National Association of Headteachers** (219 pages)

Parsons, C. Day, C. Harris, A. (1999) An Evaluation of the Serving Headteachers programme: Interim Report **Teacher Training Agency** (20 pages)

Hopkins, D. Harris, A. Youngman, M. Wordsworth, J. and Thomas, B. (1998) An Evaluation of the Initial impact of Success For All in the UK **Department of Employment and Education**. ISBN 08535807802 (106 pages)

Hopkins, D. Harris, A. Beresford, J. and Watling, R. (1997) School Improvement and Educational Achievement in City Schools: A Literature Review commissioned by **Nottingham City Council** (38 pages)

Watling, R. Hopkins, D. Beresford, J. and Harris, A. (1997) An Evaluation of the Accelerated Inspection programme (AIP) in the London Borough of Waltham Forest **University of Nottingham** (58 pages)

Harris, A. (1997) Final Evaluation Report of the Pathways Project London Enterprise Agency

Harris, A. Jamieson, I. M. Pearce, D. and Russ, J. (1997) Effective Teaching and Learning in Work-Related Contexts **Department for Education and Employment** PP51/T1/27809/297 53

Mortimore, P. Earley, P. Myers, K. and Harris, A. (1997) Case Studies of Schools under Special Measures **Department of Employment and Education** (13 pages)

Research Grants (43)

2015-16 An Empirical Investigation of High Performing Schools in Malaysia and Indonesia, Head Foundation Singapore (46k) **PI**

2012 -14 Seven System Leadership Study (500k) PI

2010 Global Leadership (35k) NCSL PI

2007/9 Leadership 'Beyond Expectations' NCSL & SSAT (205k) Co-Director

2007/9 Leadership and Learning Outcomes (DCSF) **Co-Investigator** (£1m)

2009 Effective Resource Deployment (TDA) **Principal Investigator (PI)** (40k)

2009 Challenging the Orthodoxy of School Improvement, ESRC Seminar Series **Co-I** (25k)

2009 Effective Delivery of Children's Services: The Role of the Local Authority PI (TDA) (£50k)

- 2009 Leading Every Child Matters in Schools PI (NCSL/TDA) (50k) 2007 Multi Agency Partnerships and Young People's Experiences of Schooling ESRC (£100k) **Co-Applicant** 2007 Capturing Transformation (SSAT) (50k) PI 2007 Researching Foundation and Faith Based Schools (40k) (DCSF) Co- Applicant 2007 Evaluating Succession Planning (60k) NCSL Co-Applicant 2007 Leadership of Extended Schools TDA and NCSL (40k) PI 2007 Beyond Workforce Reform, TDA and SSAT (£35k) PI 2007 Review of Leadership Development, NCSL (35k) Co-Applicant 2006/7 Involving Hard to Reach Parents in Schooling Nottinghamshire LA (20k) PI 2006/7 Raising Attainment through Parental Involvement NCPTA (20k) PI 2006/7 Raising Attainment through Parental Involvement SSAT (50k) PI 2006/9 The Impact of School Leadership DfES (950k) Co-Applicant 2005 Networked Learning Group 2B Networks £35.5k NSCL (Co-Applicant) 2005 LEArn Project £69,5k National College for School Leadership (Co-Applicant) 2004 Raising Achievement Programme £30k Specialist Schools Trust (Co-Applicant) 2004 An Exploration of Leadership in Early Childhood Settings 45k ESRC (Co-Applicant) 2004 An Evaluation of Federation Policy £248k DfES (Co-Applicant) 2004 An Evaluation of Specialist Schools Policy 69k DfES (PI) 2004 Exploring the effects of Networked Learning Communities 70k National College for School Leadership (PI) 2003 Leading Learning (78k) LSDA (PI) 2003 An Evaluation of 'Fast-track' (300k) Teacher Training Agency (Consultant)) 2003 An Evaluation of the Partnership Programme (45k) Specialist Schools Trust (PI) 2003 An Evaluation of Best Practice Networks (40k) Specialist Schools Trust (PI) 2003 Leading from the Middle –An Overview of Provider Responses (13.5k) NCSL (PI) 2003 A Review of the Literature: Assistant Deputy Heads (11k) NCSL (PI) 2002 Teacher Leadership: Principles and Practice (50k) GTC, NUT (PI) 2002 Evaluating the Impact of CPD DfES (£335k) (PI) 2002 Raising Attainment in the Former Coalfield Areas (£37k) (DfES PI) 2002 Schools Facing Extremely Challenging Circumstances DfES (350k) (Co-Applicant) 2002 Research Training Programme ESRC (15k) (PI) 2002 Research Seminar Series ESRC (15k) (PI) 2001 Team Leadership in Challenging Contexts, NCSL (20k) (PI) 2001 Leadership in Challenging Contexts, NCSL (20k) (PI) 2000 Leading Improving Departments DfEE (20k) (PI)
 - Applicant)

Longitudinal Evaluation of Success For All in the UK, Fisher Foundation (350K). (Co-

Evaluation of York School Improvement Project, Joseph Rowntree Foundation (50k) (Co-

1999

1999

Applicant)

University Representation

In terms of a contribution to University management and governance, I have served on the following:

2012- current	University Senate and Promotions Committee
2009- 2010	Senior Management Team
2004-2007	University Council,
2004-2007	University Senate
2004-2007	Academic Resources Committee
2005-2006	5/6 Vice Chancellor's Advisory Group
2004	Governance Working Group
2004	University International strategy Group
2003-2004	Academic Promotions Committee

National Recognition

2016-2018	International Adviser, First Minister of Scotland
2010-2012	Senior Policy Adviser, Welsh Assembly Government
2008- 2010	President of the College of Teachers
2009- 2011	Visiting Professor, Nottingham Trent Business School
2002-present	Fellow of Royal Society of Arts (FRSA)
2006- 2010	Advisory Board General Teaching Council
2005- 2010	Assistant Director Specialist Schools Trust
2001/2	National College for School Leadership (Advisory Role)
2001	Academic Advisor Teacher Training Agency
2000	Department for Education and Employment on National College (Virtual) for School Leadership (Advisory Role)
1998/9	Specialist Advisor (Subject Leadership) Teacher Training Agency
1996/7	Specialist Advisor (Work-Related Curriculum) Department for Education and Employment (DfEE)
1996	Specialist Advisor (Work-Related Curriculum) task group on economic, moral and social education led by SCAA
1996/7	Specialist Advisor for the Teacher Training Agency on the theme of subject leader standards
1995/9	Research Associate, International Centre for School Effectiveness and School Improvement, Institute of Education, London. 1997

International Recognition

2013-2015	President International Congress of School Effectiveness and School Improvement
2009-2010	Professorial Fellow, University of Melbourne
2009-2010	Chair Educational Change SIG, AERA
2008 onwards	Fellow of Centre for Leadership and Learning, Hong Kong Institute of Education
2006/8	Elected Board member of International Congress of School Effectiveness and School Improvement
2005/7	Chair of Special Interest Group 'School Improvement' America Educational Research Association
2001/2	Visiting Professor, Faculty of Education, University of Manitoba, Canada
1999/2000	Visiting Lecturer, University of Natal, South Africa
1998/9	Visiting Lecturer, Faculty of Education, University of Manitoba, Canada
1997	Research Associate, Centre for Research, John Hopkins University, Baltimore, USA
1996	Visiting Fellow , Department of Education, University of Technology Sydney

External Examining and Supervision

1999/02	External Examiner EdD (Leadership and Management) Open University
1998/01	External Examiner MA (School Improvement) Institute of Education,
	London
1998/01	External Examiner MA (School Development) University of Reading
1998/01	External Examiner MA (Management) Christchurch, College
	Canterbury

External Examiner (Doctoral)

University of Cambridge

University of Bath

University of Bristol

University of London

University of Toronto

University of Birmingham

University of Geelong

University of Melbourne

Christchurch College, Canterbury

University of Manchester

University Malaya

University of Lincoln

University of Bristol

University of Sydney

Editorial Activities

Books

Series Editor

2007/9	Leading Transformation (Routledge/Falmer)
2005/7	Leading Teachers Leading Schools (Paul Chapman Press)
2003/5	Improving Schools (with J.McGregor Continnum Press)

Journals

2017-2021 Editor: 'School Leadership and Management'

Current -Editorial Board Membership

- The International Journal of Teachers and Teaching
- Improving Schools
- Leadership
- School Effectiveness and Improvement
- International Journal of Leadership
- Journal of Educational Administration
- School Leadership and Management
- Journal of Educational Change
- Journal of Professional Capital

Referees

Professor Christopher Husbands

Vice Chancellor Sheffield Hallam University Howard Street Sheffield S1 1WB c.husbands@shu.ac.uk

Professor Tan Sri Dr Ghauth Jamson

Previous Vice Chancellor University of Malaya Board of Directors Sunway University Jalan Universiti Banda Sunway 47500 Petaling Jaya Selangor Malaysia Ghauth@gmail.com

Professor Pamela Sammons

University of Oxford Department of Education 15 Norham Gardens Oxford OX2 6PY Phone: 01865 274020 or 01865 274179 Fax: 01865 274027 pamela.sammons@education.ox.ac.uk

Professor Susan Moore Johnson

Harvard Graduate School of Education Gutman 431 Cambridge, MA 02138 susan_moore_johnson@gse.harvard.edu

Professor Judith Warren Little

Dean, Graduate School of Education Carol Liu Professor of Educational Policy Graduate School of Education Tolman Hall University of California Berkley, CA 94720-1670 jwlittle@berkley.edu

Professor Ann Lieberman

Stanford Graduate School of Education Stanford Center for Opportunity Policy in Education Barnum Center, 505 Lasuen Mall Stanford, California 94305 annl1@stanford.edu

Professor Andy Hargreaves

Thomas More Brennan Chair in Education Lynch School of Education Boston College Campion Hall 140 Commonwealth Avenue Chestnut Hill, MA 02467-3813 617-552-0680 phone 617-552-6989 fax hargrean@bc.edu