ACKNOWLEDGMENTS

am incredibly grateful for the support I received while developing the concept of The Ethical Line, which eventually led to this book. First and foremost, I wish to thank my husband, Jimmy, for being my rock: his unyielding encouragement and support helped me to overcome the challenges associated with putting my thoughts on paper. I would like to acknowledge my parents, Joe and Judy Osborn, because they instilled a strong work ethic in me from a young age and shared practical wisdom accumulated over a lifetime of service to students and families. I wish to thank Antwon Lincoln for being a thought partner in the early stages of this endeavor; his enthusiasm confirmed my belief that ethical decision making is a relevant and interesting topic for school leaders. I am very grateful to Doug Fisher for having faith in me and for believing that I have something to say.

I have benefited greatly from my experiences in school systems, particularly the partnerships that were founded on kindness and trust. I would like to thank Olivia Amador, my kindred spirit who always has my back. I am grateful to David Lorden, who has become a mentor and good friend to me. I am also thankful to the countless students, teachers, and community members who trusted me and worked with me to plan and execute actions that effected positive change in our corner of the world.

Finally, I am indebted to the Corwin family, especially Arnis Burvikovs, Desirée Bartlett, and Eliza Erickson, for your assistance throughout this project. Your feedback and guidance were invaluable, and I thank you for this opportunity.

PUBLISHER'S ACKNOWLEDGMENTS

Corwin gratefully acknowledges the contributions of the following reviewers:

Ray Boyd Principal Beechboro, Western Australia

Virginia E. Kelsen Executive Director, Career Readiness

Jacie Maslyk
Assistant Superintendent, Author
Coraopolis, PA

Vancy M. Moga
'rincipal
ovir

Covington, VA

Angela M. Mosley Principal Henrico, VA

Cynthia Pilar Project Lead, California Principals' Support Network University of California, Davis

Leslie Standerfer Principal Goodyear, AZ