 BIBLIOGRAPHY

ACKER, S. (1990a) Teachers’ culture in an English primary school: continuity and

change British Journal of Sociology of Education. Vol.11.(3) pp. 257-275.

ACKER, S. (1990b) Managing the Drama: the headteacher’s work in an urban primary

School. Sociological Review vol. 38 (2) pp. 247-271.

ADAIR, J. (1983) Effective Leadership a self-development manual. Aldershot: Gower

ADAMS, N. (1993) Legal Issues and the Self-Managing School Longman U.K.

ADLER, M (1997) Looking Backwards to the Future: Parental Choice and education

policy. In British Education Research Journal Vol. 23 (3) pp. 297-315

ADELMAN, C. (1989) The Practical Ethic Takes Priority over Methodology. In

CARR,W. (Ed.) Quality in Teaching Falmer: London.

ALEXANDER, R.J. (1992) Policy and Practice in Primary Education London:

Routledge.

ALEXANDER, R., ROSE, J., WOODHEAD, C. (1992) Curriculum Organisation and

Classroom Practice in Primary Schools. A discussion paper. London DES.

ALTRICHTER, H. (1993) The Concept of Action Research: Giving Practitioners a

Voice in Educational
Research. In SCHRATZ, M. (Ed.) Qualitative Voices in

Educational Research, Falmer: London.

ALTRICHTER, H., KEMMIS, S., McTAGGART, R and ZUBER-SKERRITT, O.

(1991) Defining, Confirming or Refining Action Research. In ZUBER-SKERRITT, O. (Ed.) Action
Research for Change and Development Avebury: Aldershot/Brookfield.

ALTRICHTER, H., POSCH, P., SOMEKH, B. (1993) Teachers Investigate their

Work: An Introduction to the Methods of Action Research Routledge: London.

ANDERSON, B. (1995) Major Urges to Seize Opportunity. In The Times 24.8.95.

ANDERSON, W.F., NEWLAND, C.A., STILLMAN, R.J. (1983) The Effective

Local Manager Washington International City Management Association.

ANNING, A. (1986) Curriculum in Action. In HUSTLER, D., CASSIDY, T. and

CUFF, T. (Eds.) Action Research in Classrooms and Schools. Allen and Unwin:

London

APPLE, M.W., (1986) Teachers and Texts: a political economy of class and gender

relations in education. New York: Routledge & Kegan.

ARNDT, J. (1967) Word of Mouth Advertising and Informal Communication.

 In COX, D. (Ed.) Risk Taking and Information Handling in Consumer

Behaviour. Harvard University.

AYLETT, J. (1991) Open Enrolment: Publicising your school. In AYLETT, J.

Managing a new Era Hodder and Stoughton: London

BAGLEY, C. (1996) ‘Black and White Unite or Flight?’ The Racialised Dimension of

Schooling and Parental Choice. In British Educational Research Journal vol.22 (5) pp. 560-80.

BAGLEY, C., WOODS, P., GLATTER, R. (1996a) Barriers to School Responsiveness

in the Education Quasi-market. In School Organisation vol. 16 (1) pp. 45-58.

BAGLEY, C., WOODS, P., GLATTER, R. (1996b) Scanning the Market. School

Strategies for Discovering Parental Perspectives. In Educational Management

 and Administration vol. 24 (2) pp. 125-138

BAILEY, L. (1995) The Correspondence Principle and the 1988 Education Reform Act.

In British Journal of Sociology of Education vol. 16(4) pp. 479-494.

BAKER, M.J. (1979) Marketing: Theory and Practice MacMillan Publishing:

Basingstoke

BAKER, M.J. (1991) Marketing: An Introductory Text MacMillan Education Ltd:

Basingstoke

BALL, S.J. (1987) The Micropolitics of the School: Towards a Theory of School
Organisation Methuen: London

BALL, S.J. (1990) Politics and Policymaking in Education London: Routledge.

BALL, S.J. (1993a) Education in Markets, Choice and Social class the market as a class

strategy in the UK and the USA in British Journal of Sociology of Education Vol. 14 (1) pp. 3-19.

BALL, S.J. (1993b) Culture, Cost and Control : Self Management and Entrepreneurial Schooling in England and Wales. In SMYTH, J. (Ed.) A Socially Critical View of the Self-Managing School. Falmer: London

BALL, S.J., GERWITZ, S. And BOWE R. (1992) Circuits of Schooling: a sociological

exploration of parental choice of school in social class contexts. Paper presented at British Educational Research Association Conference Stirling, August 1992.

BALLANTYNE, D., CHRISTOPHER, M., PAYNE, A. (1993) Preface. In

CHRISTOPHER, M., PAYNE, A., BALLANTYNE, D. (Eds.) Relationship

Marketing: Bringing quality, customer service, and marketing together. Butterworth Heinemann: Oxford.

BALZAGETTE, J. (1992) What Makes a Good School Good - Now? In Head

 Teacher’s Review: Aspects of Management. NAHT (Spring 1992).

BARBER, B. (1984) Strong Democracy: Participatory Politics in a New Age.

Berkeley C.A. University of California Press.

BARBER, M. (1994) Power and Control in Education 1994-2044. In British Journal

of Educational Studies vol. 42(4) pp. 348-362.

BARNES, C. (1993) Practical Marketing for Schools, Oxford: Blackwell.

BARNES, C., and WILLIAMS, K. (1993) Education and Consumerism: Managing an

Emerging Market Culture in Schools. In ISAAC-HENRY, K., PAINTER, C., BARNES, C. (Eds.) Management in the Public Sector Challenge and Change. Thompson Business Press: London.

BARON, G., (1980) Research in Educational Administration in Britain. In BUSH, T.,

GLATTER, R., GOODERY, S., RICHES, C. (Eds.) Approaches to School

Management Harper and Row: London.

BARTH, R. (1990) Improving Schools From Within, CA: Jossey-Bass. San Francisco

BARTLETT, W. (1993) Quasi Markets and Educational Reforms. In Le GRAND, J.

and BARTLETT, W. (Eds.) Quasi Markets and Social Policy London:

 MacMillan.

BATES, R. (1986) The Management of Culture and Knowledge. Geelong, Deaking

University Press.

BASSEY, M. (1981) Pedagogic Research: On the Relative Merits of Search for

 Generalisations and Study of Single Events. In Oxford Review of Education 7

 pp. 73-94.

BASSEY, M. (1983) Pedagogic Research: Case Studies, Probes and Curriculum

Innovations. In Oxford Review of Education, 9 pp. 109-21.

BASSEY, M. (1995) Creating Education through Research. Kirlington Press: Newark

BASTIANI, J. (1993) Parents as Partners: Genuine Progress or Empty Rhetoric? In

MUNN, P. (Ed) Parents and Schools, London: Routledge.
BATSLEER, J., RANDALL, S., PATON, R. (1992) Environmental and Strategy

Book 12 of O.U Course B789 Managing Voluntary and Non-Profit
Enterprises The Open University: Milton Keynes.

BEARE, J., CALDWELL, B.J., MILLIKAN, R.H. (1989)
Creating an Excellent

 School, Routledge: London.

BEATTIE, N. (1985). Professional Parents Lewes: The Falmer Press: London.

BELL, L. (1987,1993) Management Skills in the Primary School. London: Routledge.

BELL, L., HALPIN, D., NEILLS, S. (1996) Managing Self-Governing Primary Schools

In the Locally Maintained, Grant Maintained and Private Sectors. In

Educational Management and Administration. Vol. 24(3) pp. 253-261.

BERKOWITZ, N., KERIN, R., HARTLEY, S., RUDELIUS, W. (1991) Marketing Irwin Publishing: Boston MA.

BERRY, L.L. (1983) Relationship Marketing. In BERRY, L.L., SHOSTACK, G.L. and

UPAH, G.D. (Eds.) Emerging Perspectives on Services Marketing, American

Marketing Association, Chicago.

BERRY, L.L. and GRESHAM, L.G. (1995) Relationship Retailing: Transforming

Customers into Clients. In . PAYNE, A., CHRISTOPHER, M., CLARK, M., PECK, H. (Eds.) Relationship Marketing for Competitive Advantage. Butterworth Heinemann: Oxford.

BINES, H. (1995) Special Educational Needs In the Market Place. In Journal of
Educational Policy vol. 10(2) pp. 157-171.

BLACK, E. (1996) Managing to Change? The role of the primary school head. In

P. CROLL (Ed.) Teachers, Pupils and Primary Schooling. London: Cassell.

BLASE, J. (1987) Dimensions of Ineffective School Leadership. ‘The Teachers

Perspective’. In Journal of Educational Administration. 24 pp. 193-213.

BLEASE, D. & LEVER, D. (1992) What do primary headteachers really do? In

Educational Studies vol 18 (2) pp. 185-199.

BLUMBERG, A. and GREENFIELD, W. (1986) The Effective Principal: Perspectives on School Leadership. Allyn and Bacon, Newton MA

BOLAM, R., McMAHON, A., POCKLINGTON, K., WEINDLING, D. (1993) Effective Management in Schools. A Report for the Department of Education via the School Management Task Force Professional Working Party. HMSO London.

BOLMAN, L.G. and DEAL, T.E. (1991) Reframing Organisations: Artistry, Choice and Leadership CA: Jossey-Bass, San Francisco.

BOLMAN & HELLER (1995) Research on School Leadership. In BACARACH, S.B. and MUNDELL, B. Images of Schools Corwin Press Inc: Calfornia

BONE, D. (1993) How can I develop a Collegiate Management staff in the school and
Encourage the Senior Management team to involve staff fully?. Unpublished

M.Ed. Thesis, Kingston University.

BOOMS, B. and BITNER, M. (1981) Marketing Strategies and Organisation Structures

for Service Firms. In DONNELLY, G. and GEORGE, W (Eds.) Marketing of

Services. Chicago.

BOONE, L.E. and KURTZ, D.L. (1989) Contemporary Marketing The Dryden Press

Chicago.

BORDEN, N.H. (1965) The Concept of the Marketing Mix. In SCHWARTZ, G. (Ed)

Science in Marketing. John Wiley Chichester.

BOTTERY, M. (1992) The Ethics of Educational Management. Cassell: London

BOTTERY, M. (1994) Lessons for Schools? A Comparison of Business and Education

Management, Cassell: London.

BOUD, D. and GRIFFIN,V.(Eds.) Appreciating Adults’ Learning Kogan Page:London.

BOWE, R. and BALL, S.J. (1992) Reforming Education and Changing Schools:

 a case study in policy sociology. London Routledge.

BOWE, R., BALL, S., GERWITZ, S. (1994) Parental Choice, Consumption and
Social

Theory: The Operation of Micro Markets in Education. In British Journal of Educational Studies vol. 42(9) pp. 38-52.

BOWE, R., GERWITZ, S., BALL, S.J. (1994) Captured by the Discourse? Issues and

Concerns in Researching “Parental Choice”. In British Journal of Sociology of Education vol. 15(9) pp. 63-78.

BOWE, R., BALL, S.J. and GOLD, A. (1992) Reforming Education and Changing

Schools. London: Routledge

BOWERS, P. (1992) Regulation and Public Sector Management. In DUNCAN, C.

(Ed.) The Evolution of Public Management MacMillan Publishing London.

BOWLES, G. (1989) Marketing and Promotion: Aspects Marketing in Schools. In

FIDLER B. and BOWLES, G. (Eds.) Effective Local Management of Schools Longman.: Harlow.

BOYD, W. (1982) The political economy of future schools. Educational Administration

Quarterly 18(3), 111-130.

BOYDELL, D. (1990) “… The Gerbil on the Wheel”: Conversations with Primary

Headteachers about the implications of the ERA. Education 3-13 (June

 pp.20-24.

BOYLE, M. and WOODS, P. (1996) The Composite Head: Coping with changes in the

primary headteacher’s role. In British Educational Research Journal. Vol. 22 (5)

 pp.549-558

BRADBURY, S. (1990) A Marketing Partnership. In Journal of Educational

Management and Administration Vol.18 (2) pp. 46-50.

BRIDGES, D. (1994) Parents: Customers or Partners. In BRIDGES, D. and

McLAUGHLIN, T.H. (Eds.) Education and the Market Place. Falmer Press.

BRIDGES, D. and HUSBANDS, C. (Eds.) 1995 Consorting and Collaborating in the

 Market Place. London: Falmer Press
BRIGHOUSE, T. (1995) Competition, Devolution, Choice and Accountability: An

Education Authority view of the Need for Diversity and Equality. In MacBETH, A., McCREATH, D., AITCHESON, J. (Eds.) Collaborate or Compete? Educational Partnerships in a Market Economy. London: Falmer Press.

BROADFOOT, P. and OSBORN, M. (1988) What professional responsibility means

to teachers: National Contexts and Classroom Contexts. In British Journal of

Sociology vol. 9 (3) 265-287.
BROADHEAD, P., CUCKLE, P., HODGSON, J., DUNFORD, J. (1996) School

Development Planning. In Educational Management and Administration.

Vol. 24 (3) pp. 278-289.

BROWN, L. et al. (1982) Action Research: Notes on the National Seminar. In

Classroom Action-Research Network Bulletin No. 5 Norwich, University of East

Anglia.

BRUNT, M.P. (1989) Marketing Schools In CRAIG, I. (Ed) Primary School

Management in Action. Longman: Harlow.

BURCHELL, B. (1993) ‘Week by Week’ Education 9th July

BURGESS, H., SOUTHWORTH, G., WEBB, R. (1994) Whole School Planning in the

 Primary School. In POLLARD, A. (Ed.) Look Before You Leap – research

 evidence for the curriculum at key stage 2. London: Tufnell Press.

BURTON, K. (1989) Bringing about Gender Equality of Opportunity in a Special

School. In LOMAX, P. (Ed.) The Management of Change Multilingual

Matters. Clevedon.

BUSBY, S. (1991) The Management of Children in the Dining Room at Lunch-Time.

In LOMAX, P. (Ed.) Managing Better Schools and Colleges. An Action Research Way. Clevedon: Multilingual Matters.

BUSH, A. (1990) 2nd Edition (1995) Theories of Educational Management London

Paul Chapman.

BUSH, A. (1991) The Management of Contraction. In Approaches to School

Management. BUSH, A., GLATTER, R., GOODEY, J., RICHES, C. (Ed.)

Harper and Row: London.

BUSH, T., GLATTER, R., GOODEY, J., RUCHES, C. (Eds.) (1991) Approaches

To School Management London: Harper and Row.

BUSH, T., COLEMAN, M., GLOVER, D. (1993) Managing Autonomous Schools:

London: Paul Chapman.

BUSHER and SARAN (1994). Towards a Model of School Leadership. In Educational

Management and Administration vol. 22 (1) pp.5-14.

BUTLER, P. and COLLINS, N. (1995) Journal of Marketing Management

11 pp. 83-96

CALDWELL, B. and SPINKS, J. (1988) The Self Managing School, Falmer: London

CAMERON, M., RUSHTON, A., CARSON, P. (1998) Marketing Penguin Publishing:

London.

CAMPBELL, J. (1988). The good, the bad and the ugly in Junior Education

(October1988) Scholastic Publications: Leamington Spa.

CAMPBELL, P. and SOUTHWORTH, G. (1992) Rethinking Collegiality: Teachers’

Views. In BENNETT, N., CRAWFORD, M., RICHES, C. (Eds.) Managing

Change in Education. London: Paul Chapman.

CAMPBELL, R.J., EVANS, L., ST J., NEILL, S.R. & PACKWOOD, A. (1991)

Workloads, Achievement and Stress: two follow-up studies of teacher time in

Key Stage 1. Policy Analysis Unit, Department of Education, University of

Warwick.

CAMPBELL, R.J. & NEILL, S.R., ST J. (1994) Curriculum Reforms at Key Stage 1 –

teacher commitment and policy failure. Harlow: Longman.

CANNON, T. (1992) Basic Marketing Principles and Practices Cassell Publishers Ltd:

London.

CARLGREN, I. (1996) Professionalism and Teachers as Designers. In KOMPF, M.,

RICHARD BOND, W., DWORET, D., TERRANCE BOAK, R., Changing

Research and Practice: Teachers’ Professionalism, Identities and Knowledge.
Falmer Press: London.

CARR, W. (Ed.) (1989) Quality in Teaching Falmer Press: London

CARR, W.(1995) Whatever happened to Action Research. In For Education: Towards

Critical Educational Inquiry. Open University Press.

CARR, W. and KEMMIS, S. (1986) Becoming Critical: Education, Knowledge and

Action Research Geelong: Deakin University Press.

CARROLL, S. And WALFORD, G. (1997a). The child’s voice in school choice. In

Educational Management and Administration vol. 25 (2) pp. 169-180.

CARROLL, S. and WALFORD, G. (1997b) Parents’ Responses to the School Quasi-

Market’. In Research Papers in Education. vol.12(1) pp. 3-26.

CARSON, D. (1990) Some Exploratory Models of Assessing Small Firms Marketing

Performance. In European Journal of Marketing Vol. 24 (11) pp. 2-37.

CAVE, E. and DEMMICK, D. (1990) Marketing the School, In CAVE, E. and

 WILKINSON, C. (Eds.) Local Management of Schools some Practical Issues.

Routledge London.

CHASTON, I. (1990) Managing for Marketing Excellence. McGraw Hill: New York

CHRISTOPHER, M., PAYNE, A., BALLANTYNE, D. (Eds.) (1993)

Relationship Marketing Bringing Quality, Customer Service and Marketing Together. Butterworth Heinemann: Oxford.

CHUBB, J. and MOE, T. (1990) Politics, Markets and America’s Schools.

Washington D.C., The Brookings Institution.

CLARKE, M. and PAYNE, A. (1994b) Achieving Long-term Customer Loyalty: A

Strategic Approach. In PAYNE, A. (Ed.) Advances in Relationship Marketing Kogan Page.

CLARKE, M. and PAYNE, A. (1994a) Customer Retention: Does Employee

Retention Hold a Key to Success. In. PAYNE, A. (Ed.) Advances in Relationship Marketing Kogan Page: London.

CLAYTON, H. (1994) Creating an effective vision for the school. DAVIES, B. and

ELLISON, L (Eds.) In Managing the Effective Primary School. Longman: Harlow.

CLERKIN, C. (1985) What do primary school heads actually do all day. In School

Organisation. Vol. 5 (4) pp. 287-300.

COHEN, B. (1981) Education and the Individual. London, Allen and Unwin
COHEN, L. and MANION, L. (1985) Research Methods in Education Croom Helm:

London.

COLDRON, J. and BOULTON, P. (1991) Happiness as a Criterion of Parents’ Choice

of School. In Journal of Educational Policy vol. 6(2) pp. 169-78.

COMMISSION ON SOCIAL JUSTICE (1994) Social Justice: Strategies for National

Renewal.Vintage.

COMMON, R., FLYNN, N., MELLON, E. (1993) Managing Public Services:

Competition and Decentralisation Butterworth Heinemann: Oxford.

CONNELLY, F.M. and CLANDININ, J.(Eds.) (1999a) Shaping a Professional Identity.

 Althouse Press, University of Western Ontario.

CONNELLY, F.M. and CLANDININ, J. (1999b) Stories to live by: Teacher identities on

 a changing professional knowledge landscape. In CONNELLY, F.M. and

 CLANDININ, J. (Eds.) (1999a) Shaping a Professional Identity. Althouse Press,

 University Of Western Ontario.

CONNOLLY, M. (1991), Editorial: Marketing. In Journal of Public Money and

Management vol. 11(2) pp. 5-6.
COULSON, A.A. (1980) The Role of the Primary Head. In BUSH, T., GLATTER, R.,

 GOODERY, J., RICHES, C. (Eds.) Approaches to School Management.

 Harper and Row: London.

COULSON, A.A. (1990) ‘Primary School Headship’. A review of research. In

SARAN, R. and TRAFFORD, V. (Eds.) Research in Education Management

 and Policy: Retrospect and Prospect. Falmer Press: London

COUSINS, L. (1990), Marketing Planning in the Public and Non-profit Sectors. In

European Journal of Marketing vol. 24(7) pp. 15-29.

COWELL, D. (1993) The Marketing of Services Heinemann Educational: Oxford.

COX, G. (1993) Making the School More Bullyproof. A Case Study of Change in a

 County Middle School. Unpublished MA Dissertation. Kingston University.

CRAIG, I. (Ed.) (1987) Primary School Management in Action. Harlow: Longman.

CREESE, M.J. (1991) Management Development: the way forward. In Management

Development: the way forward. In School Organisation 11, pp. 223-229

CROSBY, L.A., EVANS, K.R., and COWLES, D. (1990) Relationship quality in

service selling: an interpersonal influence perspective. In Journal of Marketing vol. 54 July pp. 68-81.

CSCS, (1986) Broadsheet 17: Schools in the Market-Place. Centre for the Study of

Comprehensive Schools.

CURRAN, S. and BLACKBURN, R. (1994) Small Firms and Local Economic

Networks London PCP.

CURRAN, J.G.M. and GOODFELLOW, J.H. (1990) Theoretical and Practical Issues in

the Determination of Market Boundaries. In European Journal of Marketing

vol. 24(7) pp. 16-29.

DADDS, M. (1993) Thinking and Being in Teacher Action Research. In ELLIOTT, J.

(Ed.) Reconstructing Teacher Education. Falmer: London.

DADDS, M. (1995) Passionate Enquiry and School Development Falmer Press.

DADDS, M. (1998) Supporting Practitioner Research: A Challenge In Journal of

Educational Action Research Vol. 6 (1) pp. 39-52.

D’ARCY, P. (1994) Knocking down the Aunt Sally’s: a Response to Martin

Hammersley’s ‘On the
Teacher as Researcher’. In Journal of Educational Action Research vol 2(2) pp. 291-4.

DAVID, M., WEST, A. and RIBBENS, J. (1994) Mother’s Intuition Choosing

Secondary Schools. London: Falmer Press.

DAVIDOW, W.H. (1986) Marketing High Technology The Free Press: New York.

DAVIES, B. and ELLISON, L. (1994) Managing the Effective Primary School

Longman: Harlow.

DAVIES, A.F. (1989) The Human Element: three essays in political psychology

Harmondsworth Penguin

DAVIES, B. and ELLISON, L. (1994) Managing the Effect. Longman: Harlow.

DAVIES, L. (1987) The role of the primary school head. Educational Management

And Administration. Vol.15 (1) pp 43-47.

DAY, C. (1993) Reflection: a Necessary but not Sufficient Condition for Professional

Development. In British Educational Research Journal vol 19(9) pp. 83-93.

DAY, C., (1995) Qualitative Research, Professional Development and the Role of the

Teacher Educators: Fitness for Purpose. In British Educational Research

Journal Vol. 21(3) pp. 357-370.

DAY, C., WHITTAKER, P., JOHNSTON, D., (1990) Managing Primary Schools in

 the 1990s. A professional development approach.. Harper & Row: London.

DEAL,T.E.(1990) ‘Healing the schools: Restoring the heart’, in LEIBERMAN,A.(Ed) Schools as Collaborative Cultures : Creating the Future Now. Falmer Press: London

DEAL, T. and KENNEDY, Al (1983) Culture and School Performance. In Educational Leadership 40, (5).

DEAN, J. (1987) Managing the Primary School London: Croom Helm.

DEEM, R. (1994) Free Marketeers of Good Citizens? Educational Policy and Lay

Participation in the Administration of Schools. In British Journal of Educational Studies. Vol.42(1) pp.535-549.

DEEM. R., BREHONY, K. HEATH, S. (1994) Governors, Schools and the Miasma

of the Market. British Educational Research Journal vol.20 (4) pp. 535-550.

DE JASAY, A. (1989) Social Contract, Free Ride: A Study of the Public Goods

 Problem Clarendon Press Oxford.

DEPARTMENT OF EDUCATION AND SCIENCE (1991) The Parents’ Charter.

London, Department of Education and Science.

DEPARTMENT FOR EDUCATION, Welsh Office (1992) Choice and Diversity: A

New Framework for Schools. London HMSO

DEPARTMENT FOR EDUCATION (1994) Education Means Business DFE

DEPARTMENT FOR EDUCATION (1995) ‘Value added in education’ Briefing

Paper,
DEVLIN, T. and KNIGHT, B. (1990) Public Relations and Marketing for Schools

Longman Group U.K. Ltd

DIAMOND, J. and PINTEL, G. (1991) Principles of Marketing Prentice Hall,

Englewood Cliffs, New Jersey.

DIAMOND, P. (1988) Biography as a Tool for Self Understanding. Paper presented at

the University of Surrey, 1988.

DOE, R. (1990) Heard it Through the Grapevine In Times Educational Supplement

22 June 1990.

DONNELY, J. (1992) The School Management Handbook Kogan Page: London.

DOWNES, P. (1994) Managing the Market. In BRIDGES, D. And McLAUGHLIN,

T.H. Education and the Market Place Falmer Press: London.

DOWNES, A., and WHITTY, G. (1997). Marketing Quality: Traditional and Modern

versions of educational excellence. In GLATTER, R., WOODS, P.A. BAGLEY, C. (Eds.). Choice and Diversity in Schooling Perspectives and Prospectus. Routledge: London and New York.

DRUCKER, P.(1990). Managing the Non-Profit Organisation Butterworth

Heinemann Ltd: Oxford.

DUIGNAN, P.A. (1988) Reflective Management: the key to quality leadership. In

International Journal of Education Management. Vol. 2 (2) pp. 3-12.

DUKE, D.L., SHOWERS, B.K. and IMBER, M. (1980) Teachers and Shared Decision

 Making: The Costs and Benefits of Involvement. In Education Administration

 Quarterly. Vol. 16 (1) pp. 93-107.

DUNCAN, C. (Ed.) (1992) The Evolution of Public Management. MacMillan

Publishing London.

DUNLEAVY, P. and O’LEARY, B. (1987) Theories of the State: The Politics of

 liberal
Democracy MacMillan Basingstoke.

DUNNING, G. (1993) Managing the small primary school.: the problem role of the

teaching head. Educational Management and Administration. Vol. 21 (2)

pp. 79-89.

EAMES, K. (1995) How do I as a Teacher and an Educational Action Researcher,

Describe and Explain the Nature of my Professional Knowledge. Unpublished

PhD Thesis, Bath University.

ECHOLS, F., McPHERSON, DOUGLAS-WILLIAMS, J. (1990) Parental Choice in

Scotland. In Journal of Education Policy. Vol. 5(3) pp. 207-22.

EDWARDS, A. and WHITTY, G. (1997). Marketing Quality: Traditional and modern

versions of educational excellence. In GLATTER, R., WOODS, P.A., BAGLEY, C. (Eds.). Choice and Diversity in Schooling Perspectives and Prospects. Routledge: London and New York.

EDWARDS, T., FITZ,J.,. WHITTY,G. (1989) The State and Private Education: An

 evaluation of the assisted places scheme London: Falmer Press

ELLIOT, G.P. (1990) The Marketing Concept-Necessary, but Sufficient. In European Journal of Marketing vol. 24(8) pp. 20-30.

ELLIOTT, J. (1982) Action Research: A framework for self-evaluation in schools

Working Paper, No. 1. In Teacher Pupil Interaction and the Quality of Learning. Schools Council.

ELLIOTT, J. (1991) Action Research for Educational Change: Developing Teachers

and Teaching O.U. Press.

ELLIOTT, J. (1993a) Professional Education and the Idea of a Practical Educational

Service. In ELLIOT, J. (Ed.) Reconstructing Teacher Education. Falmer: London.

ELLIOTT, J. (1993b) The Relationship between ‘Understanding and Developing’

Teachers thinking. In
ELLIOT, J. (Ed.) Reconstructing Teacher Education. Falmer: London

ELLIOTT, J. (1994) Research on Teachers’ Knowledge and Action Research. In

Journal of Educational Action Research. Vol. 2(1) pp. 133-137.

ERAUT, M. (1995) Schon Shock: a Case for Re-framing Reflection-In-Action. In

Teachers and Teaching vol. 1 (9).

ERAUT, M. (1985) Knowledge Creation and Knowledge Use. In Studies in Higher

Education Vol.10 (2) p.118.

ERICKSON, F. (1987) Conceptions of School Culture. An Overview, Educational Administration Quarterly 34(4) pp.11-24.

EVANS, I. (1995) Marketing for Schools Cassel Education: London.

EVANS, M. (1991) Practising Action Research to Effect Curriculum Change. In LOMAX, P. (Ed.) Managing Better Schools and Colleges: An Action Research Way. Multilingual Matters. Clevedon.

EVANS, M. (1997) Shifting the Leadership Focus from Control to Empowerment. In

Journal of School Leadership and Management Vol.17(2) pp. 273-283.

EVERARD, K.B. (1986) Developing Management in Schools Basil Blackwell Oxford

and New York.

EVERARD, K.B. and MORRIS, G. (1985) Effective School Management London: Harper and Row.

EVERS, C. and LAKOMSKI, G. (1991) Knowing Educational Administration Oxford Pergamon.

FEINTUCK, M. (1994) Accountability and Choice in Schooling. Buckingham:

O.U. Press

FINCH, R. (1990) Brochures and Brouhaha In Times Educational Supplement

16 March 1990

FITZ, J., HALPIN, D., POWERS, S. (1993) Grant Maintained Schools: Education in

the Market Place. London Kogan Page Educational Management Series.

FLETCHER, M. (1991), In the market for understanding. Times Educational

Supplement, 13 September 1991.

FLEW, A. (1991) Educational Services, Independent Competition, or Maintained
Monopoly. In GRANT,D.(Ed.) Empowering the Parents, how to break the

monopoly. London Institute of Economic Affairs.

FORSTER, P. And IVES, M. (1993), Practical Ideas for Promoting your School
Harrogate School Marketing.

FOSKETT, N. (1998) Schools and Marketization: Cultural Challenges and Responses.

In Educational Management and Administration vol. 26(2)
pp 197-210.

FOSNOT, C. (1989) Enquiring Teachers, Enquiring Learners: A Constructivist

Approach to Teaching. Teachers College Press: New York.

FOSTER, W. (1989) Towards a critical practice of leadership. In SMYTH, J. (Ed.)

Critical Perspectives on Educational Leadership. Lewes Falmer: London/

FRENCH, L.(1992) Marketing and Public Relations for Schools. In DONNELLY, J.

(1992) The School Management Handbook. Kogan Page: London.

FULLAN, M. (1992) What’s worth fighting for in Headship. Buckingham: Open

University Press.

FULLAN, M. (1993) Change Forces. Falmer: London.

FULLAN, M. and HARGREAVES, A. (1992) What’s worth fighting for in your

 School. Milton Keynes O.U. Press.

FURSE, J. (1989) Marketing in a Primary School. In FIDLER, B. and BOWLES, G.

(Eds.) Effective Local Management of Schools. Longman: Harlow.

GARNER, P. (1993) Leaving them out. Education 12 July

GAZIEL, H.H. and WEISS, I. (1990) School Bureaucratic Structure. Locus of Control

and Alienation among Primary Schoolteachers. In Research in Education.

44 pp. 55-66.

GERWITZ, S., BALL, S.J., BOWE, R. (1993) Values and Ethics in the Marketplace:

the case of Northwark Park International Journal of Sociology of Education. Vol. 3 (2) pp. 233-254.

GERWITZ, S., BOWE, R., BALL, S.J. (1994) Captured by the Discourse? Issues and

Concerns in Researching “Parental Choice”. In British Journal of Sociology of Education. Vol. 15(9) pp. 63-78.

GERWITZ, S., BALL, S.J., BOWE, R., (1994) Parents’ Privilege and the Education

Market-Place. In Research Papers in Education vol. 9(1) pp. 3-29.

GERWITZ, S. And BALL, S.J. (1995) Schools, signs and Values: The impact of

market forces on education provision in England. Paper presented at AERA,

San Francisco April 1995.

GERWITZ, S., BALL, S.J. BOWE, R. (1995) Markets, Choice and Equity in

Education. O.U. Press:Buckingham

GERWITZ, S., (1997) The Education Market, Labour relations in Schools and Teacher

Unionism in the U.K. In GLATTER, R., WOODS, P.A. and BAGLEY, C.

Choice and Diversity in Schooling Perspectives and Prospects. Routledge: London and New York.

GIBSON, R. (1986) Critical Theory and Education. London: Hodder and Stoughton.

GLATTER, R. (1995) Partnership in the Market Model: Is it Dying? In MacBETH,

A., McCREATH, D., AITCHESON, J. (EDS) Collaborate or Compete:

 Educational Partnerships in a market economy. London: Falmer Press.

GLATTER, R., PREEDY, M., RICHES, C., MASTERSON, M. (1988) Understanding

School Management O.V. Press, Milton Keynes, Philadelphia.

GLATTER, R. and WOODS, P.A. (1995). Parental and school decision making:

operating in a market-like environment. In: WONG, A.K.C., and
CHENG,

K.M. (Eds.) Educational Leaders and change. Hong Kong University Press.

GLENN, C., (1989) Choice of Schools in Six Nations. US Department of Education.

GLENNERSTER, H. (1991) Quasi-Markets for Education? Economic Journal 101,

1268-1276.

GOODWIN, F.S. (1968) The art of the Headmaster Wardlock Educational: London.

GORE, J. and ZEICHNER, K. (1991) Action Research and Reflective Teaching in Pre-

Service Education: A Case Study from the United States. In Teaching and Teacher Education Vol. 7(4) pp. 119-136.

GORE, J.M. and ZEICHNER, K.M.. (1995) Connecting Action Research to Genuine

Teacher Development. In SMYTH, J.(Ed.). Critical Discourses on Teacher

Development. Cassell: London.

GRACE, G. (1993) On the Study of School Leadership beyond Educational

Management. In British Journal of Educational Studies vol. 41(4) pp.363-365.
GRACE, G., (1994) Education is a Public Good: On the need to Resist the Domination

of Economic Science. In BRIDGES, D., and McLAUGHLIN, T.H. (Eds.) Education and the Market Place. Falmer Press: London

GRACE, G. (1995) School Leadership London Falmer Press.

GRAHAM, J.(1998) From New Right to New Deal: Nationalisation, Globalisation, and

the Regulation of Teacher Professionalism. In Journal of Inservice
Education Vol. 25 (1) pp. 9-29.
GRAY, L. (1989) Marketing and Educational Services. In GLATTER, R. (Ed.)

Educational Institutions and their Environments: Managing the Boundaries

O.U.Press, Milton Keynes: Philadelphia.

GRAY, L. (1991) Marketing Education. O.U. Press Milton Keynes.

GRAY, J. (1995) Return to the top of the form. Guardian. 6th February.

GREENALL, J. (1988) How to Improve Your Image. In Times Educational

Supplement 15 January 1998.

GRIFFITHS, M.(1990) Grassroots Practice or Management Tool. In LOMAX, P.

(Ed.) 1990 Managing Staff Development in Schools: An Action Research

Approach. BERA Dialogues Number 3.Multilingual Matters: Clevedon.

GRIFFITHS, M.(1993) Educational Change and the Self. In British Journal of

Educational Studies Vol. 41 (2) pp.150-163.

GRIFFITHS, M. and TANN, S. (1991) Ripples in the Reflection. In Managing Better

Schools and Colleges: An Action Research Way BERA Dialogues 5.

Multilingual Matters Ltd. Clevedon.

GRIMETT, P., and McKINNON, A., (1992) Craft Knowledge and the Education of

Teachers. In GRANT, G. (Ed.) Preview of Research in Education 18

Washington D.C. American Educational Research Association pp. 385-486.

GRONROOS, C. (1990) Marketing Redefined. In Management Decision vol. 28(8)

pp. 5-9.

GRONROOS, C. (1994) From Marketing Mix to Relationship Marketing: Towards a

Paradigm Shift in Marketing. In Management Decision vol. 32(2) pp. 4-20.

GROSS, C.W. and PETERSON R.T. (1987) Basic Marketing Principles and Practice. West Publishing Company: New York.

GROSS, C.W. and PETERSON R.T. (1991) Marketing Concepts and Decisions . West

 Publishing Company: New York.

GROUNDWATER-SMITH, S. (1991) Practitioner Research and Practical Knowledge:

Their Relationship to Curriculum Enquiry. In Curriculum Perspectives. vol.

11(4) pp. 51-55.

GRUNDY, S. (1994) Action Research at the School Level: Possibilities and Problems.

In Journal of Educational Action Research vol. 2(1) pp. 23-37.

GURNEY, M. (1989) Implementor or Innovator? A Teacher’s Challenge to the

 Restrictive Paradigm of Traditional Research. In LOMAX, P. (Ed.) The

Management of Change BERA Dialogues Number 1. Multilingual Matters

Clevedon.

GUMMESON, E. (1987) The New Marketing - developing long term interactive

 relationships. In Long Range Planning vol. 20(4) pp. 10-20.

GUMMESON, E. (1991) Marketing Orientation re-visited: The Crucial Role of Part-

time Marketers. In European Journal of Marketing vol. 25(2) pp.60-75.

HAIGH, G. (1997) Keeping the staff in the picture. In Times Educational Supplement

14th February 1997.

HALL, V. (1996) Dancing on the Ceiling Paul Chapman: London.

HALL, V., MACKAY,H and MORGAN,C. (1986) Headteachers At Work O.U. Press

HALPIN, A. (1996) Theory and Research in Administration. New York: MacMillan.

HAMMERSLEY, M. (1997) Educational Research and Teaching: A response to
David

Hargreaves’ TTA Lecture. In British Educational Research Journal

Vol. 23(2) pp.141-161.

HAMMERSLEY, M. (1993) On the Teacher as Researcher. In Journal of Educational

Action Research vol. 1(3) pp. 425-445.

HAMMOND, D.T. and DENNISON, W. (1995) School Choice in Less Populated

Areas. In British Journal of Educational Management and Administration

vol. 23(2) pp. 104-113.

HANCOCK, R. (1997) Why are Class Teachers Reluctant to Become Researchers. In

British Journal of In-Service Education vol. 23(1) p. 85-99.

HANDY, C. and AITKIN, R. (1986) Understanding Schools as Organisations.

London: Penguin.

HANNAGAN, T.J. (1992) Marketing for the Non-profit Sector The MacMillan Press

Basingstoke.

HANSON, E.M. and HENRY, W. (1992) Strategic Marketing for Educational Systems.

In School Organisation vol. 12(3) pp. 255-267.

HARDERN, G. (1978) Business Organisation and Management Philip Allen: Oxford.

HARDIE, B. (1991) Marketing the Primary School. An Introduction for Teachers and

Governors. United Kingdom Northcote House Publishers Ltd.

HARDMAN, J. and LEVACIC, R. (1997). The impact of competition on Secondary

Schools. In GLATTER, R., WOODS, P.A. and BAGLEY, C. (Eds.) Choice and Diversity in Schooling: Perspectives and Prospects Routledge: London and New York.

HARGREAVES, A. (1994) Contrived Collegiality: the micropolitics of teacher

collaboration. In BLASE, J. (ED.) The Politics of Life in Schools

Sage: London.

HARGREAVES, A. (1994) Changing Teachers, Changing Times: Teachers’ Work and Culture in the Post Modern World. London: Cassell.

HARGREAVES, A. (1996) Teaching as a Research-Based Profession: Possibilities and

Prospects Teacher Training Agency Annual Lecture. Teacher Training Agency

London.

HARGREAVES, A. & TUCKER, E. (1991) Teaching and Guilt: exploring the feelings

of teachers. In British Journal of Sociology of Education. 15.

HARLING, P. (1984) School decision-making and the primary Headteacher. In

 HARLING, P. (Ed.) New Directions in Educational Leadership. Lewes:

 Falmer.

HARRISON, M. and GILL, S. (1992) Primary School Management Heinemann

 Educational: Oxford.

HARROW, J. and SHAW, M. (1992) The Manage Faces the Consumer. In

WILLCOCKS, L. and HARROW, J. (eds.) Rediscovering Public Services

Management, McGraw-Hill: New York.

HARVEY, C.W. (1986) How Primary Heads spend their time. In Educational

Management and Administration Vol.14 (2) pp. 60-68.

HATCHER, R. (1994) Market relationships and the management of teachers. In

British Journal of Sociology of Education Vol.15 (1) pp. 41-61.

HAYES, D. (1986) Taking Nothing for Granted. The Introduction of Collaborative

Decision-making in a Primary School. In Educational Management and

 Administration. Vol. 24 (3) pp. 291-300.

HEADINGTON, R. and HOWSON, J. (1995) The School Brochure: A Marketing Tool.

In British Journal of Educational Management and Administration

vol. 23(2) pp. 89-95.

HELLAWELL, D. (1990) Some effects of the national dispute on the relationships

between head teachers and school staffs in primary schools. British Journal of Sociology of Education. Vol.11 (4) pp. 397-410.

HELLAWELL, D. (1991) The changing role of the Head in the primary school in

England. School Organisation Vol. 11 (3) pp. 321-37.

HELMAN and PAYNE, A. (1994) Internal Marketing: Myth versus reality. In

PAYNE, A. (Ed.) Advances in Relationship Marketing. Kogan Page: London.

HER MAJESTY’S SENIOR INSPECTOR OF SCHOOLS (1991) Standards in

 Education 1989-90 HMI/DES London.

HENIG, J.R., (1994)Rethinking school choice: Limits of the Market Metaphor.

Princeton University Press.

HILL, D. (1990) Local Management of Schools. Paul Chapman Publishing: London.

HILL, T. (1989) Managing the Primary School. Great Britain: David Fulton

Publishing Ltd.

HILL, T. (1994) Primary Headteachers: their job satisfaction and future career

aspirations. Educational Research 36.

HOLLEY, E. (1995) What is Good Quality Educational Research. In Action

Researcher Issue no. 4 pp.11-17 Autumn 1995.

HOLLY, P. and SOUTHWORTH, G. (1989) The Developing School. Falmer: London.

HOLT, K. (1990) Monitoring and Evaluation: Some thoughts. In GILBERT, C.

Local Management of Schools London: Kogan Page.

HOPKINS,D.(1985) A Teacher’s Guide to Classroom Research Open University Press.

HOPKINS, D. (1996) A Teacher’s Guide to Action Research Open University Press:
Buckingham.

HOY, W.K. and TARTER, C.J. (1997) The Road to Open and Healthy Schools Corwin

Press: California.

HOYLE, E. (1981) Managerial Processes in Schools. Milton Keynes Open University

 Press.

HOYLE, E. (1986) The Politics of School Management London: Hodder & Stoughton.

HOYLE, E. (1988) Leadership and Mission. In GLATTER, R., PREEDY, M.

RICHES, C., MASTERTON, M. Understanding School Management.

O.U. Press, Milton Keynes, Philadelphia.

HUGHES, M. (1976) The professional as administrator: The Case of the Secondary

 School Head. In PETERS, R.S. (Ed.) The Role of the Head Routledge and

 Kegan Paul.

HUGHES, M. (1983) The role and tests of Heads of Schools in England and Wales.

In HEGARTY, S. (Ed.) Training for Management in Schools. NFER Nelson.

HUGHES, M.(1985) Theory and Practice in Educational Management. In HUGHES, M.

RIBBINS, P. and THOMAS, H. (Eds.) Managing Education: The System and

the Institution London, Holt, Rinehart and Winston.

HUGHES, M. (1990) Institutional Leadership: Issues and Challenges: In SARAN, R.

 and TRAFFORD, D.V. (Eds.) Research in Education Management and Policy.

 Lewes: Falmer Press.

HULL, C., RUDDUCK, J., SIGSWORTH, A., DAYMOND, G. (Eds.) (1985) A Room

Full of Children Thinking: Accounts of Classroom Research by Teachers

Longman SCDC Publications.

HUNTER, J. (1991) ‘Which School? A study of parents’ choice of secondary school.

In Educational Research. Vol. 33(1) pp. 31-4.

HUSTLER, D., CASSIDY, A., CUFF, E.C. (Eds.) Action Research in Classrooms and

Schools. Allen and Unwin: London.

HUTCHINSON, G. (1993) quotation cited in GODDARD, D. and CLINTON, B,

(1994). In RANSON, S. And TOMLINSON, J. (1994) School Co-operation:

New Forms of Local Governance Longman: Harlow.

ISAAC-HENRY, K. (1993) Development and Change in the Public Sector. In ISAAC-

HENRY, K., PAINTER, C., BARNES, C. (Eds.) Management in the Public

Sector: Challenge and Change. Thompson Business Press: London

ISAAC-HENRY, K., PAINTER, C., BARNES, C. (1993) Management in the Public

Sector: Challenge and Change, Thompson Business Press.

JACKSON, T. (1994). Changing Attitudes to Marketing in British Schools. In

Education Today vol. 23 (2)

JAMES, C. and PHILLIPS, P. (1995) The Practice of Educational Marketing in

Schools In British Journal of Educational Management and Administration

vol.23(2) pp.75-88.

JENCKS, C., SMITH, M., ACLAND, M., BANE, M.J., COHEN, D., GINTIS, H.

HEYNES, B., and MICHELSON, S. (1973). Inequality: A Reassessment of the

Effect of Family and Schooling in America. Allen Lane.

JENKINS, H. (1991) Getting it Right: A Handbook for Successful School Leadership. Blackwell: Oxford.

JENNINGS, L.E. and GRAHAM, A.P. (1996) Exposing Discourses through Action

Research. In ZUBER-SKERITT, O. (Ed.) (1996) New Directions in Action

Research Falmer Press: London.

JOHN, D. (1980) Leadership in Schools London, Heinemann.

JOHNSON, S.M. (1990) Teachers’ Work: Achieving Success in Our Schools Basic Books: New York.

JOHNSON, S. (1994a) Is Action Research a ‘Natural’ Process for Teachers. In Journal

of Educational Action Research vol. 2(1) pp. 39-48.

JOHNSON, S. (1994b) Contrasts and Similarities in Case Studies of Teacher Reflection

and Change. In Curriculum Inquiry Vol. 24(1) pp. 9-26

JOHNSTON, J. (1986) Gender differences in teachers’ preferences for primary school

leadership. In Journal of Educational Management and Administration Vol. 14

pp. 219-26.

JONES, A. (1987) Leadership for Tomorrow’s Schools. Basil Blackwell: Oxford.

JONES, B. (1989) In Conversation with Myself: Becoming an Action Researcher. In

LOMAX, P. (Ed.) The Management of Change BERA Dialogues 1. Multilingual

Matters Ltd: Clevedon.

JONES, G. and HAYES, D. (1991) Primary Headteachers and the ERA two years on:

 the pace of change and its impact on schools. School Organisation. 15.

JONES, R. (1980) Primary School Management David and Charles: Newton Abbott.

JUDD, J. (1997) The Great School Lottery, Independent 5th February.

KEEP, E. (1992) Schools in the Market Place? - Some Problems with Private Sector

Models. In WALLACE, G. (Ed.) Local Management of Schools: Research and

Experience BERA Dialogues 6, Clevedon, Multilingual Maters.

KEMMIS, S.(1982) The Action Research Reader Deakin University Press.

KEMMIS, S. (1985) Action Research and the Politics of Reflection. In BOUD, D.,

KEOGH, R., WALKER, D. (Eds.) Reflection: Turning Experience into

Learning. Kogan Page: London.

KEMMIS, S. and McTAGGART, R. (1988) The Action Research Planner. Geelong:

Deakin University Press.

KENT, G. (1989) The Modern Primary School Headteacher. London Kogan Page Ltd.

KERRY, T and MURDOCH,A.(1993) Education Managers as Leaders:some thoughts

on the control of the changing nature of schools School Organisation vol.13:

pp.221-230.

KINCHELOE, J. (1991) Teachers as Researchers: Qualitative Enquiry as a Path to

Empowerment. Falmer: London.

KIRBY, M. (1992) Promoting your School Heinemann Educational: Oxford.

KNIGHT, P. (1992)
Secondary Schools in their own words: The Image in School

Prospectuses. In Cambridge Journal of Education vol. 22(9) pp. 55-67.

KOTLER, P. (1967) Marketing Management: Analysis, Planning and Control

Prentice-Hall Inc., Englewood Cliffs, New Jersey.

KOTLER, P. (1975) Marketing for Non-profit Organisation Prentice-Hall Inc.

Englewood Cliffs, New Jersey.

KOTLER, P. (1983) Marketing for Non-Profit Organisations New York, Prentice

Hall.

KOTLER, P. (1997) Marketing Management: Analysis, Planning, Implementation and

 Control. Prentice-Hall Inc. Englewood Cliffs, New Jersey.

KOTLER, P. and ARMSTRONG, G. (1989) Principles of Marketing Prentice-Hall Inc.

Englewood Cliffs, New Jersey.

KOTLER, P. and FOX, K.A. (1985) Strategic Marketing for Educational Institutions

Prentice-Hall Inc. Englewood Cliffs, New Jersey.

KOTLER, P. and LEVY, S. (1969) Broadening the Concept of Marketing. In Journal

of Marketing vol. 33 (1) pp.10-15.

LACK, M. (1992) How can I improve the behaviour of children in the playground?

Unpublished MA Dissertation. Kingston University.

LAMB, C.W., HAIR, J.F., McDANIEL, C. (1992) Principles of Marketing South

 Western Publicity, Cincinnati Ohio.

LAMBERT, L. (1998) Building Leadership Capacity In Schools. Association for

Supervision and Curriculum Development. Alexandria, Virginia USA.

LANE, J.E. (1993) The Public Sector: Concepts, Modules and Approaches
London: Sage.

LANCASTER, G. and MASSINGHAM, L. (1988) Essentials of Marketing McGraw

Hill: London.

LAUDER, H., HUGHES, D., WATSON, S., SIMIYU, I., STRATHDEE, R.,

WASLANDER, S. (1995) Trading in Futures: The Nature of Choice in

Educational Markets in New Zealand. Wellington, New Zealand, Ministry of

Education.

LAURSEN, P.F., (1995) A Sociological Critique of the Theory of the Reflective

Practitioner. In PARÉ. C. (Ed.) Better Technology in Physical Education Trois

Rivières University Quebec.

LAURSEN, P.F. (1996) Professionalism and the Reflective Approach to Teaching.

In KOMPF, M., RICHARD BOND,W., DWORET, D., TERRANCE BOAK, R.

(Eds.) Changing Research and Practice, Teachers’ Professionalism Identities

and Knowledge. Falmer Press: London

LAWS, J. and DENNISON, W. (1991) The use of Headteachers’ Time: Leading

Professional or Chief Executive: In Education 3-13 (June) pp. 47-57.

LEE, T., (1992) Local Management of Schools and Special Education. In BOOTH, T., SWANN, W., MASTERTON, M., and POTTS, P. (Eds.) Policies for Diversity in Education. London Routledge.

LEECH, M. 1995. Further education and the school : Federalism and partnership. In

MACBETH, A., McCREATH, P., AITCHESON, J. (Eds.) Collaborate or

Compete? Educational Partnerships in a Market Economy. Falmer Press: London.
LE GRAND, J., and BARTLETT. W. (1993) Quasi-Markets and Social Policy,

Basingstoke: MacMillan.

LEIGH, J. (1994) Change and Leadership In BENNETT, N., GLATTER, R.,

LEVACIC,R.,(Eds.) Improving Educational Management through Research and Consultantcy. O.U. Press.

LEITHWOOD, K. and JANTZI, D. (1990) Transformational leadership: How principals can reform school culture. Paper presented at the Annual Meeting of the American Educational Research Association Annual Meeting.

LEVACIC, R. (1992) Local Management of schools as an organisational form: theory

and application, paper presented to the 8th ERA Research Network Meeting,

University of Warwick, February, 1992.

LEVACIC, R., (1992) The LEA and its Schools. The decentralised organisation and the

 internal market. In WALLACE, G., (ed.). Local Management as Schools:

Research and Experience. Clevedon Multilingual Matters.

LEVACIC, R., (1994). Evaluating the performance of quasi-markets in education. In

BARTLETT, W.,PROPPER, C., WILSON, D., and LE GRAND, J. (eds.) QuasiMarkets in the Welfare State. Bristol: University of Bristol CAUS Publications.

LEVACIC and WOODS (1994) New Forms of Financial Co-operation. In

RANSON, S., and TOMLINSON, J. (Eds.) Autonomy and Interdependence in

 the new Governance of Schools. Harlow Longman

LEVACIC, R. (1995) Local Management of Schools Analysis and Practice.

Buckingham, England: O.U. Press.

LEWIN, K.(1994) The dynamics of group action. Educational Leadership 1, pp 195-200

LINTER, R. (1989) Improving Classroom Interaction: An Action Research Study. In

LOMAX, P. (Ed.) The Management of Change Multilingual Matters, Clevedon

LITTLE, J. (1990) The Persistence of Privacy: Autonomy and Initiative in Teachers’

Professional Relations. In Teachers’ College Record 91, pp. 509-536.

LOFTUS, J. (1991) Bringing about a more effective working relationship between teaching and ancillary staff in an infant school. In LOMAX, P. (Ed.) Clevedon Multilingual Matters Managing Better Schools and Colleges: An Action Research Way. Clevedon: Multilingual Matters.

LOFTUS, J. (1994) An Action Research Analysis of the Processes Used in Bringing

An Established First School Through to Primary School Status. Paper presented

at the BERA Conference, Oxford 8-11 September 1994.

LOFTUS J. (1995a) How can I Elicit Information from my Immediate Community so

as to Inform my Planning for the Formation of a New Primary School? Paper

presented at the Denbigh High School Action Research Conference

11th February 1995.

LOFTUS J. (1995b) An Action Research Enquiry into how I can use the views of my

School Community in the Formation and Construction of a new School Library.

 Paper presented at the European Conference of Educational Research, Bath

University. 14-17th September 1995.

LOFTUS, J. (1995c) Can Strategies used to Market Industry be used to Market

Schools? Paper presented at the CARN Conference, Nottingham Trent

University, 8-10th September 1995.

LOFTUS, J. (1995d) An Investigation of the Process of Bringing an Established First

School to Full Primary Status. Transfer Document M.Phil. to PhD. Kingston University.

LOFTUS, J. (1996a) pp 28-29 Supporting Student Teacher Action Research in a

Primary School. In LOMAX, P. and SELLEY, N. (Eds.) Supporting Critical

Communities through an Educational and Action Research Network.

Presentation from the Kingston Hill Action Research Group for the BEMAS

Conference, Cambridge University 25-27th March 1996.

LOFTUS, J. (1996b) Enhancing the Image of a First School in the Immediate and Wider

Community. In LOMAX, P. (Ed) Quality Management in Education:

Sustaining the Vision through Action Research . Routledge and Hyde

Publications: London.

LOFTUS, J. (1996c) How, as a Headteacher Faced with Falling Roles, I Have Used

The Philosophy and Perspectives of the Market to Safeguard an Educational

Provision that I Value. Paper presented at the Kingston Hill Action Research

Group Conference, Kingston University 15th July 1996.

LOFTUS, J., (1996d). How can I elicit information from teaching and support staff so

as to gain an insight into the culture which exists in a newly formed primary

school. Paper presented at BERA Conference, Lancaster University

11-14th September

LOFTUS J. (1996e) pp. 13-14 How can we make educational responses to the recent

change that has been imposed on schools and teachers. In LOMAX, P. and

PARKER, Z. (Eds.) How can we Create Educational Responses to their Politics

 of Oppression? Presentations from Kingston Hill Action Research Group for

 the CARN Conference, Northumbria University 18-10th October 1996.

LOFTUS, J., (1997a) Marketing Education - Fallacy or Reality. Paper presented at the

Kingston Hill Action Research Network Conference, Kingston University.

12th July 1997.

LOFTUS, J. (1997b) How can I elicit the views held by staff in the Marketing of a

Newly Formed Primary School. Paper presented at BERA Conference York

University. 11-14th September 1997.

LOFTUS, J. (1997c) Coming to grips with the realities of marketing. A learning

experience in trying to live my values in my practice. Paper presented at CARN

Conference Watford. 17-29th October 1997

LOFTUS, J. (1998) Parental Choice: Fact or Rhetoric. Paper presented at the Kingston

Hill Action Research Group Conference, Kingston University, 11th July 1998.

LOFTUS, J. and SELLEY, N. (1999) Coming to Grips with the Realities of Marketing.

A Learning Experience in Trying to Live my Values in my Practice. In TOMLINSON, H.,GUNTER, H., SMITH, P. (Eds.) Living Headship: Voices, Values, Visions Paul Chapman: London.

LOMAX, P. (1986a) Action researchers’ action research: a symposium in Journal of In-

Service
Education vol. 13 (1) pp. 42-49

LOMAX, P. (1986b)‘Teachers’ in-service career patterns. in Research Papers in

Education Vol. 1 (2) pp. 123-136.

LOMAX, P. Ed. (1989a) The Management of Change Clevedon, Multilingual Matters.

LOMAX, P. (1989b) ‘An action research approach to course evaluation. In LOMAX

 (Ed.) The Management of Change Clevedon: Multilingual Matters.

LOMAX, P. (1990a) Managing Staff Development in Schools Clevedon: Multilingual

 Matters.

LOMAX, P. (1990b) An action research approach to developing staff in schools. In

LOMAX, P. (Ed.) Managing Staff Development in Schools Clevedon:

Multilingual Matters.

LOMAX, P. (1990c) ‘The role of teacher researcher. In LOMAX, P. (Ed.) Managing

Staff Development in Schools Clevedon: Multilingual Matters.

LOMAX, P. (1990d) Publish or be damned: a conversation. In Research Intelligence

No. 34, pp. 33-34.

LOMAX, P. (Ed.) (1991a) Managing Better Schools and Colleges Clevedon:

Multilingual Matters.

LOMAX, P. (1991b) Peer review and action research, In LOMAX, P. (Ed.) Managing

Better Schools and Colleges: An Action Research Way Clevedon: Multilingual

Matters.

LOMAX, P. (1993a) Managing change and the empowerment of schools. In

BUSHER, H, and SMITH, M. (Eds.) Managing Institutional Development

Sheffield: Hallam University.

LOMAX, P. (1993b) Management Training for Schools and Colleges: Evaluating an

Action Research Approach. Paper presented to the BERA Annual Conference,

Liverpool. September 1993.

LOMAX, P. (1994a) Management Training for Schools and Colleges: Evaluating an

 Action Research Approach. In LOMAX, P. and DARLEY, J.(Eds.)

Management Research in the Public Sector Hyde Publications: Bournemouth.

LOMAX, P. (1994b) An action research for managing change. In BENNETT, N.,

GLATTER, R. and LEVACIC, R. (Eds.) Improving Educational Management

through Research and Consultancy London: Paul Chapman.

LOMAX, P. (1994c) Standards, criteria and the problematic of action research. In

Educational Action Research, 2 (1) pp 113-125

LOMAX, P. (1994d)
The Narrative of an Educational Journey or Crossing the Tracks

 Inaugural Address, Kingston University.

LOMAX, P. (1994e) Working with Headteachers: In Action Researcher Issue No. 1

Spring 1994 p.7.

LOMAX, P. (1995a) Action research for professional practice. In British Journal of In-

Service Education Vol. 21 (1) pp. 1-9.

LOMAX, P. (1995b) p. 14. In PIMENOFF, S. (1995) Seeking for Truth. In The

Guardian April 11th 1995, Guardian Newspapers.

LOMAX, P. (Ed.) (1996) Quality Management in Education Sustaining the Vision

through Action Research Routledge: London.

LOMAX, P. (1998a) Researching the Researchers, In Research Intelligence No. 66

 1998 pp. 13-15.

LOMAX, P. (1998b)
 Working together for Educative Community through Research.

Presidential address to BERA, Belfast University, August 1998.

LOMAX, P. and DARLEY, J. (1995) In Inter School Links, Liaison and Networking:

Collaboration or Competition? In British Journal of Educational Management

and Administration vol. 23 (3) pp. 148-161.

LOMAX, P. and EVANS, M. (1995) Working in Partnership to Implement Teacher

Research. Paper presented at AERA, San Francisco

LOMAX, P. and EVANS, M. (1996) Working in partnership to implement teacher

research. (Ed.) Quality Management in Education: Sustaining the vision

through Action Research Routledge: London.

LOMAX, P., WHITEHEAD, J., EVANS, M. (1996a) Contributing to an Epistemology

of Quality Management Practice In LOMAX, P. (Ed.) Quality Management in

Education: Sustaining the vision through Action Research Routledge: London

LOMAX, P., WOODWARD, C., PARKER, Z. (1996b) How can we help educational

managers establish and implement effective ‘critical’ friendships? In LOMAX,P.

(Ed.) (1996) Quality Management in Education: Sustaining the vision through

Action Research. Routledge: London.

LORTIE, D. (1975) School Teacher: A Sociological Book University of Chicago Press. Chicago Ill.

LOVELOCK. C.H. (1984) Services Marketing. Prentice-Hall, Englewood Cliffs, New

Jersey.

LUCK, D. (1969) Broadening the Concept of Marketing - Too Far. In Journal of

 Marketing vol. 33 (3) pp. 53-55.

LYONS, J. (1990) The Decade Ahead-Learning to Manage, Managing to Learn.

Decision Maker 1 pp. 12-19.

MACBETH, A. McCREATH, D., AITCHESON, J. (Eds.) Collaborate or Compete?

Educational Partnerships in a Market Economy. London: Falmer Press.

MACLEOD, D. & MEIKLE, J. (1994) Education changes ‘making heads quit’,

Guardian 1 September 1994.

MACLURE, M.(1996) Narratives of Becoming an Action Researcher. In British

Educational Research Journal Vol.22(3) pp. 273-286.

MADDEN, M. (1990) In search of a quick fix. In Times Educational Supplement

8th June1990.

MARLAND, M. (1992) How to make use of the Acts. In The Times Educational

Supplement 4th September.

MARLAND, M. and ROGERS, R. (1991) Marketing the School. Heinmann

Educational: Oxford.

MARREN, M. And LEVACIC, R. (1994) Senior management, classroom teacher and

governor responses to local Management of Schools. In Educational

 Management and Administration vol. 22 (1) pp. 39-53.

MARSH, C. (1994) An analysis of selected school improvement practices. In

 BENNETT,N.,GLATTER,R., LEVACIC,R. Improving Educational

 Management through Research and Consultancy O.U.Press.

McCARTHY E.J. (1960) Basic Marketing A Managerial Approach. Homewood: Irwin.

McCARTHY, M. (1994) Teaching an English novel to first year students. In McNIFF, J.

and COLLINS, U. (Eds.) A New Approach to In-Career Development for

Teachers in Ireland. Hyde Publications: Bournemouth.

McCURTRY, J., (1991) Education and the Market Model. In Journal of Philosophy

of Education. Vol. 25(2) pp. 209-17.

McCUTCHEON, G. and JUNG, B. (1990) Alternative Perspectives on Action

 Research. In Theory into Practice, 29 pp. 209-213.

McHUGH M. and McMULLAN, L. (1995) Headteacher or Manager? Implications for

training and development. School Organisation. Vol. 15 (1) pp 23-34.

McKEON, K. (1992) How Can I Improve the Teaching of Mathematics in a First

School? Unpublished M.A. Dissertation, Kingston University.

McKENNA (1992) Relationship Marketing. Century Business London.

McMAHON, A. et al. (1984) Guidelines for Review and Internal Development in

Schools: Primary School Handbook, London. Longman/Schools Council.

McNIFF, J. (1988). Action Research: Principles and Practices. Basingstoke:

MacMillan.

McNIFF, J. (1992) Creating a Good Social Order through Action Research Hyde

Publications: Dorset.

McNIFF, J. (1993) Teaching as Learning: An Action Research Approach Routledge:

 London

McNIFF, J., LOMAX, P., WHITEHEAD, J. (1996) You and Your Action Research

Project Routledge: London.

McTAGGART, R. (1989) Bureaucratic Rationality and the Self-Educating Profession:

the Problem of Teacher Privatism. In Journal of Curriculum Studies vol. 21(4)

pp. 345-361.

MEHAN, H. (1993) Why I like to look: on the use of videotape as an instrument in

educational research. In SHRATZ, M. (Ed.) Qualitative Voices in Educational

Research. Falmer Press: London.

MELDRUM, M. and McDONALD, M. (1995) Key Marketing Concepts. MacMillan

Business Press Ltd: Basingstoke.

MENTER. I. & OZGA, J. (1995) Still carrying the can: primary school headship.

 School Organisation vol. 15 (3) pp. 301-312.

MERCER, D. (1992) Marketing Blackwell Publishing: Oxford.

MESSER, J. (1990) A Very Smart Package. In Times Educational Supplement.

16th March 1990

MILLAR, S. and PERONI, F. (1992) Social Politics and the Citizens Charter. In

MANNING, N. and PAGE, R. (Eds.) Social Policy Review (4).

MILLIBAND, D. (1991) ‘Markets, Politics and Education’ Education and Training

Paper 3. London Institute for Public Policy Research.

MITCHELL, P. (1985) A Teacher’s View of Education Research. In SHIPMAN, M.

 (Ed.) Educational Research: Principles, Policies and Practices Falmer:

Basingstoke.

MORGAN, C. HALL, V., MACKAY, M. (1983) The Selection of Secondary School

Headteachers Milton Keynes: Open University Press.

MORRELL, F. (1989) Children of the Future London, Hogarth Press.

MORSE, S. (1982) Management Skills in Marketing McGraw Hill Book Company

 Ltd: New York

MORTIMORE, P. and MORTIMORE, J. The Primary Head: Roles, Responsibilities

 and Reflections. London: Paul Chapman.

MORTIMORE, P., SAMMONS, P., STOLL, L., LEWIS, D. and ECOB, R. (1988)

School Matters, The Junior Years. Open Books Harmondsworth.

MOULY, G. (1978) Educational Research. The Art and Science of Investigation Allyn

and Bacon, Boston

MOUNTFIELD, A., (1991) Marketing Morals. In Managing Schools Today. Vol. 1

No. 3, Birmingham: The Questions Publishing Company.

MUDIE, P. and COTTAM, P. (1993) The Management and Marketing of Services

Butterworth Heinemann: Oxford.

MUNN, P. (1993) Parents and Schools, Customers, Managers or Partners? London:

Routledge.

MURDOCH, A. and KERRY, T. (1992) The art and science of positive management.

Some implications for training education managers. School Organisation vol.

12: pp 247-253.

MURPHY, J. (1992) Effective Schools: legacy and future directions. In REYNOLDS,

D. and CUTTANCE, P. (Eds.) Approaches to School Management London: Cassell.

MUSKETT, J. (1986) First Impressions. In Times Educational Supplement 5th

September 1986.

NAHT (National Association of Head Teachers) (1990) The Marketing of Schools

NAHT Publications Department, West Sussex.

NEEDLE, P. and STONE, m. (1997) Marketing for Schools Croner Publications Ltd:

Kingston.

NEWTON-SMITH, S. (1995) Designing your own professional development. In

Action Researcher Hyde Publications Bournemouth.

NIAS, J. (1980) Leadership Styles and Job Satisfaction in Primary Schools. In BUSH,

A., GLATTER, R., GOODEY, J., RICHES, C., (Eds.) Approaches to School Management London: Harper and Row.

NIAS, J. (1989) Primary Teachers Talking. London: Routledge.

NIAS, J. (1999) Teaching as a Culture of Care. In PROSSER, J. (Ed.) School Culture

Paul Chapman: London.

NIAS, J., SOUTHWORTH, G., YEOMANS, R. (1989) Staff Relationships in the Primary School. London: Cassell.

NIAS, J., SOUTHWORTH, G., CAMPBELL, P. (1992) Whole School Curriculum

Development in the Primary School. London, Cassel.

NIXON, J. (Ed.) (1981) A Teacher’s Guide to Action Research Grant McIntyre:

London.

OBERG and McCUTCHEON (1987). Teachers’ Experience in Doing Action Research.

 In Peabody Journal of Education vol. 64(2) pp. 116-127.

OECD (1994) School : A Matter of Choice. Paris: Centre for Educational Research and

Innovation (CERI), Organisation for Economic Co-operation and Development.

O’HANLON, C. (1996) Is there a Difference between Action Research and Quality

Development? Within or Beyond the Constraints? In O’HANLON, C. (Ed.)

Professional Development through Action Research in Educational Settings

 Falmer: London.

OJA, S. and SMULYAN, L. (1989) Collaborative Action Research: A Developmental

Approach Falmer: Basingstoke.

OLIVER, G. (1990) Marketing Today Prentice-Hall International Ltd: London.

PAISEY, A. (1981) Organisation and Management in Schools. Longman: Harlow.

PAISEY, A. (1984) School Management, A Case Approach. London: Harper and Row.

PAISEY, A. and PAISEY, A. (1987) Education Management in Primary Schools.
Oxford: Basil Blackwell.

PARKES, D. and THOMPSON,C. (1989) Towards the Responsive College. In

GLATTER, R. (Ed.) Educational Institutions and their Environments: Managing

the Boundaries. Milton Keynes Open University Press.

PATTEN, D.(1982) Successful Marketing for the Small Business. Kogan Page Ltd:

London

PATTERSON, J., PURKEY, S. and PARKER, J. (1986) Producing School Systems for

a Non Rational World. Alexandria VA Association for Supervision and Curriculum Development

PARDEY, D. (1991) Marketing for Schools. London: Kogan Page.

PAYNE, A. (Ed.) (1994) Advances in Relationship Marketing Kogan Page: London.

PAYNE, A. (1994) Relationship Marketing: A Broadened View of Marketing. In

PAYNE, A. (Ed.) Advances in Relationship Marketing Kogan Page: London.

PAYNE, A., CHRISTOPHER, M., CLARK, M., PECK, H. (Eds.) (1995) Relationship

Marketing for Competitive Advantage. Butterworth-Heinemann: Oxford.

PECK, H. (1994) Building Customer Relationships Through Internal Marketing: A

 Review of an Emerging Field. In PAYNE, A. Advances in Relationship

Marketing Kogan Page: London

PENNELL, H. And WEST, A. (1995) Changing Schools: Secondary Schools’

Admission Policies in Inner London in 1995. London: London School of

Economics and Political science.

PERREAULT, D. and McCARTHY, J. (1996) Basic Marketing: A Global

Management Approach. Irwin Publishing: Boston MA.

PETERS, T. and WATERMAN, E. (1982) In Search of Excellence. London:

Harper and Row.

PLAYFOOT, D., SKELTON, M. SOUTHWORTH, G. (1989) The Primary School

 Management Book Many Glasgow Publications.

POLLARD, A., BROADFOOT, P., CROLL, P., OSBORNE, M., ABBOTT, D. (Eds.)

(1994) Changing English Primary Schools? Cassell Education: London

POLLARD, J. and TANN, S. (1990) Reflective Teaching in the Primary School

Cassell: London.

POTTER, S.D. And POWELL, G. (1992) Managing a Better School: Heinemann: Oxford.

POWER, S., FITZ, J., HALPIN, H. (1994) Parents, Pupils and Grant Maintained

Schools. In British Educational Research Journal vol. 20(2) pp.209-226.

RAFFERTY, F., DEAN, C., ROWINSKI, P. (1998) Labour Gives up Shaming Schools.

 In Times Educational Supplement 2nd October 1998.

RANSON, S. (1993) Markets or Democracy for Education. In British Journal of

Educational Studiesr vol. 41(4) pp.333-352.

RANSON, S. (1993) Renewing education for democracy. Paper presented at the
Institute of Public Policy Research Seminar on Alternative Education
Policies, London.

RAWLS, J. (1971) A Theory of Justice Oxford University Press.

REID, K., HOPKINS, D., HOLLY, P. (1987) Towards the Effective School. Basil Blackwell: Oxford.

REID, K., BULLOCK, R., HOWARTH, S. (Eds.) (1988). An Introduction to Primary

School Organisation Hodder and Stoughton: London.

RICHARDS, C., HARDING,P., WEBB,D. (1997) A Key Stage 6 Core Curriculum? A

Critique of the National Curriculum for Initial Teacher Training.
Association

of Teachers and Lecturers: London.

RIDDELL, S. BROWN, S., DUFFIELD, J. (1994) Parental Power and Special

Educational Needs: The Case of Specific Learning Difficulties. In British

Educational Research Journal. Vol. 21(3) pp.327-334

RILEY, K. and MAHONEY, P. (1995) Heads who win, heads who lose. In Times

Educational Supplement October 6th.
ROSENHOLTZ, S. Teachers’ Workplace: The Social Organisation of Schools. New York: Longman.

RUDDUCK, J. (1987) Teacher Research, Action Research, Teacher Inquiry: What’s in

a Name. In RUDDUCK, J., HOPKINS, D., SANGER, J., LINCOLN, P.

Collaborative Inquiry and Information Skills British Library Research Paper 16,

Boston Spa, British Library.

RUDDUCK, J. (1988) The Ownership of Change as a Basis for Teachers Professional

Learning. In
CALDERHEAD, J. (Ed.) Teachers’ Professional Learning

Falmer Press: London.

RUDDUCK, J. (1991) Innovation and Change. O.U. Press: Milton Keynes.

RUDDUCK, J. (1991) The Language of Consciousness and the Landscape of Action:

 Tensions in Teacher Education. In British Educational Research Journal

Vol. 17(4) pp.319-332.

RUDDUCK, J. (1993) The Theatre of Daylight: Qualitative Research and School

Profile Studies. In, SCHRATZ, M. (Ed.) Qualitative Voices in Educational

 Research Falmer: London.

RUSSEL, J. (1990) From Pre-service Teacher Education to First Year of Teaching:

A Study of Theory and Practice. In CALDERHEAD, J. (Ed.) Teacher’s

Professional Learning Falmer Press: London.

RUSSELL, V. (1990) Promoting a Positive Image London: Industrial Society.

RUTTER, M. (1979) 1500 Hours Penguin London.

SALISBURY, R.(1993) Management School Marketing a Positive Image. East

Midlands Electricity PLC.

SALLIS, J. (1990) Market Forces, In Times Educational Supplement 1st June 1990.

SANGER, J. (1996) Managing Change through Action Research: A Post-modern

Perspective on Appraisal. In ZUBER-SKERRIT (Ed.) New Directions in Action

Research Falmer Press: London

SARASON, S. (1982) The Culture of the School and the Problem of Change. Allyn

and Bacon, Boston M.A.

SASOON, D. (1992) It could happen to anyone. In Times Educational Supplement 23

March 1990.

SAYER, J. (1989) Managing Schools Hodder and Stoughton: London.

SCHEIN, E.H. (1985) Organisational Culture and Leadership. Jossey-Bass, San

Francisco.

SCHON, D. (1983) The Reflective Practitioner Temple Smith: London.

SCHON, D. (1987) Educating the Reflective Practitioner Fossey-Bass: San Francisco.

SCHNEIDER, B. (1980) The Service Organisation: Climate is Crucial. In

Organisational Dynamics

SCRIVENS, E. (1991) Is there a role for marketing in the public sector? In Journal of

Public Money and Management vol. 11(3) pp. 17-23.

SCRIVENS, E. and WITZEL, M.L. (1990) Not for Profit Marketing. In European

Journal of Marketing vol. 24(7) pp. 5-14.

SELF, P. (1985) Political Theories of Modern Government Allen and Unwin: London.

SERGIOVANNI, T.J. (1987) The theoretical basis for cultural leadership. In

SHEIVE, L.T. and SCHOENHEIT, M.B. (Eds.) 1987 Yearbook of the Association for Supervision and Curriculum Development ASCA

Alexandria, V.A.
SERGIOVANNI, T. and CORBALLY, J. (Eds.) (1984) Leadership and Organisational

Culture. University of Illinois Press.

SEXTON, S. (1987) Our Schools - A Radical Policy, Institute of Economic Affairs.

Warlingham.

SEXTON, S.(1990) Free Markets better Values. In Education Guardian

14th August 1990

SIMPKINS, T. (1995) The Equity Consequences of Educational Reform. In

Educational Management and Administration. Vol. 23(4) pp. 221-232.

SISSON, K. (1990) Introducing the Human Resource Management Journal. In Human

Resource Management Journal Vol.1(1) pp. 1-11.

SMALL, N. (1984) A Scandal of Particularity? Headship in the 1980’s. Paper

presented at BEMAS Conference Cambridge 1984.

SMITH, D. And NOBLE, M. (1995) Education Divides: Poverty and Schooling in the

1990’s. London: Child Poverty Action Group.

SMYTH, J. (1993)
A Socially Critical View of the Self-Managing School. London

Falmer Press.

SOMEKH, B. (1989a) The Role of Action Research in Collaborative Enquiry and

School Improvement. In Classroom Action-Research Bulletin No. 9a Norwich,

University of East Anglia.

SOMEKH, B. (1989b) Action Research and Collaborative School Development. In

McBRIDE, (Ed.) The In-Service Training of Teachers Falmer Press: London.

SOMEKH, B. (1991) Pupil Anatomy in Learning with Microcomputers: Rhetoric or

Reality? An Action Research Study. In Cambridge Journal of Education
Vol. 21 (2) pp. 47-64.

SOMEKH, B. (1992) Calling Whose Bluff? Some responses of Initial Teacher

Educators and Information Technology. In Cambridge Journal of Education

Vol. 22 (2) pp. 157-162.

SOMEKH, B. (1993a) Teachers Generating Knowledge: Constructing Practical and

Theoretical Understanding from Multi-Site Case Studies. In DAY, C.,

CALDERHEAD, J., DENICOLD, P. (Eds.) Researchers on Teacher Thinking:

Understanding Professional Development Falmer Press: London.

SOMEKH, B. (1993b) What I Would Like to Discuss With You. A Conversation with

Colin Henry In GHAYE, A. and WAKEFIELD, P. (Eds.) The Role of the Self

in Action Research Book One, CARN Critical Conversation: A Trilogy, Hyde

 Publications: Bournemouth.

SOMEKH, B. (1994) Inhabiting Each Other’s Castles: Towards Knowledge and

 National Growth through Collaboration. In Journal of Educational Action
 Research vol. 2(3) pp. 357-381

SOMEKH, B. (1995) The Contribution of Action Research to Development in Social

Endeavours: a position paper on action research methodology. In British

Educational Research Journal vol. 21 (3) pp. 339-355.

SOMEKH, B. and THALER, M. (1997) Contradictions of Management, Theory,

Organisational Cultures and the self. In Journal of Educational Action Research

vol. 5(1) pp. 141-160.

SOUTHWORTH, G.W. (1988) Looking at Leadership: English Primary School

Headteachers at Work. In Education 3-13 pp 16(2)

SOUTHWORTH, G.W. (1994) School Leadership and School Development in

 SOUTHWORTH, G. (Ed.) Readings in Primary School Development

London Falmer: London

SOUTHWORTH. G.W. (1995) Looking into Primary Headship: A Research Based

 Interpretation. Falmer Press.

SPARKES, A. and BLOOMER, M., (1983) Teaching Cultures and School-based

Management Towards a Collaborative Reconstruction. In SMYTH, J., A

Socially Critical View of the Self-Managing School. Falmer: London

SPOONER, R. (1977) Chapter in JENNINGS, A. (Ed.) Management and Headship in

the Secondary School. Warlock Educational Glasgow.

STARRATT, R.J. (1993) The Drama of Leadership Falmer Press: London.

STENHOUSE, L. (1975) An Introduction to Curriculum Research and Development

Heinemann: Oxford.

STENHOUSE, L. (1979) Research as a Basis for Teaching. In RUDDUCK, J. and

HOPKINS, D. (Eds.)
(1985) Research as a Basis for Teaching: Readings from

the Work of Lawrence Stenhouse. Heinemann: London.

STENHOUSE, L. (1979) ‘Using research means doing research’. In DHAL, H.

LYSNE, A. and RAND, P. (Eds.) Spotlight on Educational Research

University Press, Oslo.

STENHOUSE, L. (1981) What Counts as Research. In British Journal of Educational

Studies. vol. 29(2) pp. 103-114.

STENHOUSE, L. (1983) Authority, Education and Emancipation Heinemann:

London

STENHOUSE, L. (1983) Research is Systematic Enquiry made Public. In British

Educational Research Journal vol. 9(1) pp. 11-20.

STENNER, A. (1990) Do be optimistic. In Times Educational Supplement

23rd March 1990.

STEWART, J.D. and RANSON, S. (1988) Management in the Public Domain. In

 Journal of Public Money and Management vol. 8(2) pp. 13-19.

STEWART, J. and WALSH, K. (1992) Change in the Management of Public Services.

Journal of Public Administration vol. 70 Winter 1992 pp. 499-518.

STODGILL, R.M. (1970) Personal factors associated with leadership: A survey of the

literature. In GIBBS, C.A. (Ed.) Leadership Harmondsworth: Penguin.

STOKES, D. (1994a) Marketing: A Case Study Approach Letts Publishing:

London.

STOKES, D. (1994b) Discovery Marketing: An Active Learning Approach

D.P. Publications Ltd: London.

STOKES, D. (1996) Relationship Marketing in Schools: Small Enterprise Problems in

Primary Schools. Paper presented to Markets in Education: Policy, Process and

Practice. University of Southampton 4-5th July 1996.

STOKES, D. (1998) Small Business Management: A Case Study Approach Letts

Publishing: London.

STOREY, D. (1994) Understanding the Small Business Sector London Routledge.

STORR, A. (1998) Solitude Flamingo Press: London.

STOTT, K. and PARR, H. (1991) Marketing Your School. London Hodder and

Stoughton.

SULLIVAN, M. (1991) Marketing Your Primary School. Longman U.K.

SULLIVAN, M. (1995) The Perspective from an Urban Primary School. In

MACBETH, A., McCREATH, D., AITCHESON, J. (Eds.) Collaborate or

Compete? Educational Partnerships in a Market Economy. London:

Falmer Press

SWINDLER, A. (1986) Culture in Action: Symbols and Strategies. American

Sociological Review Vol.51.pp. 273-86.
TANNEBAUM, R. and SCHMIDT, W. (1991). How to change a leadership pattern. In

 Harvard Business Review. Managers as Leaders. Boston: Harvard Business

School. Press pp. 25-34.

TAYLOR, A. and WILLIAMS, H. (1991) Public Administration and the Information

Policy. In Journal of Public Administration vol. 69(2) pp. 170-190.

TEACHER TRAINING AGENCY (1996) Teaching as a Research-Based Profession:

Promoting Excellence in Teaching, TTA Information Section. Portland House
London U.K.

TEACHER TRAINING AGENCY (1998) National Standards for Headteachers.

Teacher Training Agency London.

TELFORD, H. (1996) Transforming Schools Through Collaborative Leadership.

Falmer Press: London.

TERRY, D. (1990) Schools, PR and Marketing. In Headteachers’ Review (Spring

1991). NAHT.

THODY, A.M. (1995) The Governor-citizen: Agent of the State, the Community or

the School. In MACBETH, A., McREATH, D., AITCHESON, J. (Eds.)

Collaborate or Compete? Educational Partnerships in a Market Economy.

London: Falmer Press.

THOMAS, H. (1990) The Price of the Main Chance. In Times Educational Supplement
16th March 1990.

THOMPSON, Q. (1990) Is LMS still on track. In Times Educational Supplement

6th June 1990.

TOMLINSON, H. (1989) Marketing and Public relations in a Secondary School.
In

FIDLER, B. And BOWLES, G.(Eds.) Effective Local Management of Schools.

Longman: Harlow.

TOMLINSON, H. (1993) Marketing the School. Croner Publications Ltd: Kingston.

TOMPKINS, H. (1995) How I have used action research to develop the role of the co-

ordinator as the school prepares for external inspection. Unpublished M.A.

 Dissertation. Kingston University.

TOOLEY, J. (1992) ‘The “Pink Tank” on the education reform act. In British Journal

 Of Educational Studies vol 40 (4) pp. 335-340.

TORRINGTON, D. and WEIGHTMAN, J. (1989) The Reality of School Management

Blackwell Education: Oxford.

TRELHOWAN, D. (1986), The Leadership of Schools. Education for Industrial

Society: London.

TROMAN, G. (1994) Headteachers, collaborative school cultures and school

improvement: a changing relationship? Paper presented at British Educational

Research Association Conference, University of Oxford.

TROMAN, G. (1996) No Entry Signs: educational change and some problems

encountered in negotiating entry to educational settings. In British Educational

 Research Journal Vol. 22 (1) pp. 71-88
TROUT, J. and RIES, A. (1985) Marketing Warfare. New York, McGraw Hill.

TROYNA, B., HATCHER, R., and GERWITZ, D. (1993) Local Management of

Schools and Racial Equality. London: Commission for Racial Equality.

TWELLS, R. (1991) Developing my Role as Science Co-ordinator in a Primary School.

In LOMAX, P. (Ed.) Managing Better Schools and Colleges. An Action Research Way Multilingual Matters Ltd. Clevedon.

VAN MESDAG, M. (1991) Think Marketing: Strategies for Effective Management

Action. Gold Arrow Publications: London.

VINCENT, C. (1993) Education for the Community. In British Journal of Educational

Studies vol. 41 (4) pp. 366-380.

VINCENT, C., EVANS, K., LUNT, I., YOUNG, P. (1993) The Market Forces, The

Effect of Local Management of Schools on Special Educational Needs

Provision. In British Educational Research Journal vol. 20(3) pp. 261-277.

VINCENT, C., EVANS, J., LUNT, I. YOUNG, P. (1995) Policy and Practice: The

changing nature special educational provision in schools. In British Journal of

Special Education. Vol. 22(1) pp.4-11.

WALDEGRAVE, W. (1990) Trafford Memorial Centre 12th December 1990.

WALFORD, G. (1991) Choice of School at the First City Technology College. In

Educational Studies. Vol. 1(10) pp. 65-75.

WALFORD, G. and MILLER, H. (1991) City Technology College Buckingham: Open

University Press.

WALKER, R. (1985) Doing Research Methuen: London.

WALKER, R. (1987) Techniques for Research In MURPHY, R. and TORRENCE, R.

(Eds.) Evaluating Education Issues and Methods. Harper and Row.

WALKER, R. (1993) Finding a Silent Voice for the Researcher: Using Photographs in

Evaluation and Research. In SHRATZ, M. (Ed.) Qualitative Voices in

 Educational Research. Falmer Press: London.

WALKER, R., WIEDEL, J. (1985) Using Photographs in a discipline of words. In

BURGESS, G. (Ed.) Field Methods in the Study of Education Falmer Press:

London

WALLACE, G. (1993) Local Management Central Control: Schools in the Market

Place
Hyde Publications, Bournemouth.

WALLACE, J. and WILDY, H. (1995) ‘The changing world of leadership: Working in a

professional organisation today’, In The Practising Administrator: Journal of the Australian Council for Educational Administration, 17, (1).

WALSH, K. (1991) Citizens and Consumers: Marketing and Public Sector

Management.
In Journal of Public Money and Management vol. 11(2)

pp. 9-16.

WALSH, K. (1991a) Public Services and Market Mechanisms: Competition

Contracting and the New Public Management. MacMillan: Basingstoke.

WALSH, K. (1993) Marketing and the New Public Sector Management. In

BROWNLIE, (Ed.) Re-thinking Marketing: New Perspectives on the Discipline

and Profession. Warwick Business School Research Bureau pp. 124-133.

WALSH, K. (1994) Marketing and Public Sector Management. In European Journal of

Marketing vol. 28(3) pp.63-71.

WALSH, K. (1995), Public Services and Market Mechanisms: Competition,

Contracting and the New Public Management. Basingstoke, MacMillan.

WATERS, D. (1979) Management and the Headship in the Primary School Wardlock

Educational: London.

WATERS-ADAMS, S. (1994) Collaboration and Action Research: A Cautionary Tale.

In Journal of Educational Action Research Vol.2(2) pp.195-210.

WATKINS, P. (1989) ‘Leadership, power and symbols in educational administration’, In

SMYTH, J. (Ed) (1989) Critical Perspectives on Educational Leadership, Falmer Press: London

WEBB, R. (Ed.) Practitioner Research in the Primary School. Falmer Press: London.

WEBB, R. and VULLIAMY, G. (1996a) The Changing Role of the Primary

 Headteacher. In Educational Management and Administration. Vol. 24 (3)

 pp. 301-315.

WEBB, R. and VULLIAMY, G. (1996b) Roles and Responsibilities in the Primary

 School: changing demands, changing practices. Buckingham, Open University

 Press.

WEINDLING, D., and EARLY, P. (1987) Secondary Headship; The First Years

NFER-Nelson: Windsor.

WELLS, A.S. (1993). The Sociology of School Choice: Why Some Win and Others

Lose in the Educational Marketplace. In RASELL, E. and ROTHSTEIN, R.

(Eds.) School Choice: Examining the Evidence Washington D.C. Economic

Policy Institute.

WEST, A., DAVID, M., HAILES, J. and RIBBENS, J. (1995) Parents and the Process

of Choosing Secondary Schools: Implications for Schools: In British Journal

of Educational Management and Administration. Vol. 23(1) pp. 28-38.

WEST, A., VARLAAM, A., SCOTT, G. (1991). Choice of high school: Pupils’

Perceptions. In Educational Research Vol.33(3) pp. 205-15.

WEST, A. and VARLAAM, A. (1991) Choice of Secondary School: Parents of

Junior School Children. In Educational Research. Vol. 33(1) pp. 22-30.

WEST-BURNHAM, J. (1987) How to Help Your Child at School. Northcote House

 Publishers Ltd: Plymouth.

WEST-BURNHAM, J. (1992) Managing Quality in Schools. Longman: UK.

WESTOBY, A. (Ed.) (1988) Culture and Power in Educational Organisations

O.U. Press.

WHITE, J. (1994) Education and the limits of the market. In BRIDGES, D. and

McLAUGHLIN, T.H. (Eds.) Education and the Market Place. Falmer Press:

London.

WHITEHEAD, J. (1980a) In-Service Education: The Knowledge Base of Educational

Theory. In British Journal of In-Service Education vol. 6(2) pp.89-92.

WHITEHEAD, J. (1980b) The Observation of a Living Contradiction Paper presented

at the annual BERA Conference.

WHITEHEAD, J. (1983) The Use of Personal Education Theories in In-Service

 Education. In British Journal of In-Service Education vol. 9(3) pp. 174-176.

WHITEHEAD, J. and FOSTER, D. (1984) Action Research and Professional

Educational Development In Cambridge Action Research Network Bulletin

No. 6 pp. 41-45.

WHITEHEAD, J. (1985) An analysis of an individual’s educational development. In

SHIPMAN, M. (Ed.) Educational Research: Principles, Policies and Practices

Basingstoke: Falmer.

WHITEHEAD, J. (1986) Teacher Self-Evaluation and Curriculum Reform. In The New

ERA vol. 67(3) pp. 73-74.

WHITEHEAD, J. and LOMAX, P. (1987) Action Research and the Politics of

Educational Knowledge. In
British Educational Research Journal Vol. 13,

(2) pp. 175-190.

WHITEHEAD, J. (1989a) Creating a Living Educational Theory from Questions of the

Kind “How do I improve my Practice?”. In Cambridge Journal of Education 19,

pp. 41-52.

WHITEHEAD, J. (1989b) How do we Improve Research Based Professionalism in

Education - A
Question which includes action research, educational theory and

the politics of educational knowledge. In British Educational Research Journal

Vol. 15(1) pp. 3-17.

WHITEHEAD, J. (1990) How can I Improve my Contribution to Practitioner Research

in Teacher Education? A response to Jean Rudduck. In Westminster Studies in

Education Vol.13. pp. 27-36.

WHITEHEAD, J. (1992) How can my Philosophy of Action Research Transform and

Improve my
Professional Practice and Produce a Good Social Order? - A

Response to OTRUN
ZUBER-SKERRIT. Paper presented to the Second World

Congress on Action Research, Queensland, Australia.

WHITEHEAD, J. (1993a) The Growth of Educational Knowledge: creating your own

living educational theories. Bournemouth: Hyde Publications.
WHITEHEAD, J. (1993b) What I Would Like to Discuss With You: A Response to

Margot Ely. In GHAYE, A. and WAKEFIELD, P. (Eds.) The Role of the Self

in Action Research Book one, CARN Critical Conversation: A Trilogy. Hyde

Publications: Bournemouth.

WHITEHEAD, J. (1994). Action Research as a Form of Life. In Action Researcher

Hyde Publications Bournemouth.

WHITEHEAD, J. (1994b)
Practitioner Researchers Should Not Permit a Training in

Educational Research Methodology to Dominate Their Creativity in the

Construction of Their Own Living Educational Theories. Paper given at the

annual BERA Conference Oxford University.

WHITEHEAD, J. (1995) Educative Relationships with the Writing of Others. In

RUSSELL, T. and KORTHAGEN, F. Teachers Who Teach Teachers Falmer

Press: London

WHITEHEAD, J. (1996a) pp. 8-10, Contributing to an Epistemology of Quality

Management Practice. In LOMAX, P. (Ed.) Quality Management in

Education: Sustaining the vision through Action Research Routledge: London.

WHITEHEAD, J. (1996b) Researching Educational Inequality: A response to Peter

Foster and Martyn Hammersley. In Research Intelligence No. 56 April 1996.

WHITEHEAD, J. (1996c) Living Educational Theories and Living Contradictions: a

response to Mike Newby. In Journal of Philosophy in Education vol. 30(3) pp.

457-461.

WHITEHEAD, J. (1998a) Developing Research-Based Professionalism through Living

 Educational Theories. Paper presented to the Educational Studies Association,

 Trinity College, Dublin.

WHITEHEAD, J. (1998b) How do I know that I have influenced you for the good? A

Question of representing my educative relationships with research students. In

COLE, A. and FINLAY, S. (Eds.) Conversations in Community, Proceedings of

 the Second International Conference of Self Study in Teacher Education

Practices

WHITTAKER, J. (ed.) (1990) Education and Marketing Management. Northampton

MCB University Press.

WHITTAKER, P. (1993) Managing Change in Schools Buckingham: Open University

Press.

WHITTY, G. (1997) Creating Quasi-Markets in Education: A Review of Recent

Research on Parental Choice and School Anatomy in Three Countries. In

Review of Research in Education. (22) AERA.

WHITTY, G. EDWARDS, T. And GERWITZ, S. (1993) Specialisation and Choice

in Urban Education: The City Technology College Experiment. London

Routledge.

WILKSTROM, S. (1996) The Customer as Co-producer. In European Journal of

Marketing. Vol. 30 (4) pp. 6-19.

WILLIAMS, J.D. and ECHOLS, E. (1992). Alert and Inert Clients: the Scottish

Experience of Parental Choice of Schools. Economics of Education Review.

Vol.11 (4) pp. 339-350.

WILLIAMS, V. (1995) Towards Self Managing Schools Cassell Education: London

WILSON, J. (1991) Teacher Education. In Oxford Review of Education vol. 17(1).

WILSON, J.R. (1991) Word of Mouth Marketing John Wiley and Sons New York

WINTER, R. (1987) Action-Research and the Nature of Social Enquiry. Aldershot

Gower Publishing Company.

WINTER, R. (1989) Learning from Experience. Falmer Press: London.

WOODS, P. (1979) The Divided School Routledge and Kogan Paul.

WOODS, P. (1988). A strategic view of parent participation. In Journal of Educational

Policy. Vol. 3 (4) pp. 323-334.

WOODS, P. (1990) Teacher Skills and Strategies Lewes, Falmer Press.

WOODS, P. (1992) Empowerment through choice? Towards an understanding of

parental choice and school responsiveness. In Educational Management and

Administration vol. 20 (4) pp. 204-11.

WOODS, P. (1995) Creative Teachers in Primary Schools Buckingham, Open

University Press.

WOODS, P. and JEFFREY, R. (1990) Teachable Moments: the art of teaching

in the primary school Buckingham, Open University Press.

WOODS, P.A. and BAGLEY, C. (1996) Market Elements in a Public Service: an

Analytical Model for Studying Educational Policy. In Journal of Education

Policy. Vol. 11(6) pp. 641-53.

WOODS, P.A., BAGLEY, C., GLATTER, R. (1996) Dynamics of competition: the

effects of competitive arenas on schools. In POLE, C. and CHAWLA-

DUGGAN, R. (Eds.) Reshaping Education in the 1990’s:
perspectives on

secondary schooling. London Falmer Press.

WOODS, P.A., BAGLEY, C., GLATTER, R. (1997) Schools Choice and

Competition. Markets in the Public Interest. Routledge: London and New

 York.

WRAGG, E. (1990) Marketing In Times Educational Supplement 16th March 1990
WRAGG, E., (1993) A Different Vision. London, Institute for Public Policy Research.

WRAGG, E., (1997) Editorial Research Papers in Education. Vol. 12(1) pp 1-2.

WRINGE, C. (1986) The Human Right to Education. In Education Philosophy and

Theory 18, 1 pp 31-41

WRINGE, C. (1994)
Markets, Values and Education. In BRIDGES, D. and

McLOUGHLIN, T.H. Education and the Market Place. Falmer Press: London.

WYLIE (1995) Contrary Currents : The Application of the Public Sector Reform

Framework in Education. In New Zealand Journal of Educational Studies

30 pp 149-64

WYMER (1993) Acting Without Authority in Education. 23 April.

YUKL, G. (1975) Towards a Behavioural Theory of Leadership. In HOUGHTON, V.

 McHUGH, R. and MORGAN, C. Management in Education Reader 1.

 London: Wardlock.

ZEICHNER, K. (1981) Reflective Teaching and Field Based Experience in Teacher

Education. Interchange vol. 12(4) pp. 1-22.

ZEICHNER, K. (1983) Alternative Paradigms of Teacher Education. In Journal of

Teacher Education vol. 34(3) pp. 3-9.

ZUBER-SKERRIT, O. (Ed.) (1991) Action Research for Change and Development.

Avebury: Aldershot

ZUBER-SKERRIT, O. (Ed.) (1996) New Directions in Action Research. Falmer Press:

London.

171
231

