

Acknowledgements

I would like to extend my sincerest thanks and appreciation to those patient souls who helped me accomplish this study. I would like to extend my gratitude to the all of the faculty and staff in the Department of Educational Leadership and Policy Studies at Virginia Polytechnic Institute and State University. I would first like to recognize Dr. Richard Salmon, my dissertation committee chairman and advisor, for his guidance, background knowledge, patience and editing skills in the completion of this document. I especially appreciate Dr. Salmon's encouragement to pursue this extremely important issue and abandon my previous topic. I have wholeheartedly enjoyed the challenge of examining and researching a controversial issue that could greatly impact public education instead of just performing another educational study.

To the other members of my committee, Dr. M. David Alexander, Dr. Jennifer Sughrue, Andrew Block, and Dr. Deborah Inman, thank you for the feedback, direction, and assistance when I needed it. A special thanks is also extended to Dr. Sughrue for sparking my interest in school law and preparing the cohort for the dissertation process by emphasizing the writing process in her class. Appreciation is extended to Paulette Gardner for her guidance in keeping myself and other members of the cohort on the right path.

Gratitude is extended to Ralph Shotwell, Dan Timberlake, Andy Block and Tom Jackson for the information they have provided about the federal revenue deduction. The documents, contact information, and advice provided by these individuals proved invaluable in my research. Appreciation is also expressed to Dave Beagle for his technical assistance in obtaining research material and to Dr. Oliver McBride,

Superintendent of Carroll County Public Schools, who provided encouragement and allowed me to take time off this past summer to attend OTR.

Thanks are also extended to all the members of our Doctoral cohort. This is a special group of people that I consider members of my extended family. We were always there for each other and I will always appreciate the encouragement and good will we shared. The friendships we developed will last a lifetime. A special thanks also goes to Bob Martin and Beverly Parker, my travel partners. We grumbled and laughed together through three years of classes and Bob's less than perfect driving skills.

Finally, special recognition goes out to my family, for their support, encouragement and patience during my pursuit of the Doctorate in Educational Leadership. To my lovely wife Dana, who inspired me and provided constant encouragement during the entire process, as well as continuously proofing my document. To my two little boys, Brock and Trenton, who missed out on a lot of Daddy time while I sought intellectual enlightenment. I thank all three of you for your patience and love you more than you will ever know.