MIDDLE SCHOOL PRINCIPALS’ PROBLEM SOLVING
FROM A COGNITIVE PERSPECTIVE
By
Glenn E. Thompson

The undersigned, appointed by the Dean of the College of Education, have examined and approved this dissertation submitted in partial fulfillment of requirements for the degree of Doctor of Education.


____________________________________	_____________________
Rusty R. Hinge, Ph.D., Chair	Date
Assistant Professor of Education


____________________________________
U. Need Tu, Ph.D.
Assistant Professor of Education 


____________________________________
Almo S. Done, Ed.D.
Assistant Professor of Education


____________________________________
Almo S. Done, Ed.D.
Assistant Professor of Education


[bookmark: _GoBack]


Revised 1-21-16 (do not include in page)
