WKU Educational Leadership Doctoral Program

Fall 2012 Graduates
Margaret Crowder

Hometown: Franklin, Ky.

Area of Study (strand): Postsecondary Leadership

Current Job Position: Instructor in the Department of Geography and Geology at WKU

Educational Background: Graduate of Franklin-Simpson High School; bachelor’s degree in geology from WKU; master’s degree in geology from the University of Florida.
Dissertation Topic: In her dissertation The University as a Gendered Organization: Effects on Management Type, Climate, and Job Satisfaction, Crowder studied faculty job satisfaction and perceptions of organizational management type and climate, particularly focusing on the differences in these areas between genders and among college disciplines. Her central research question was “Does the identification of a more authoritative organizational system within individual university units or levels correspond to a higher level of dissatisfaction for associated female faculty?”

What’s Next for You? Crowder plans to continue her work at WKU and to continue her research on postsecondary gender issues in the areas of science, technology, engineering, and mathematics (STEM).

Kristie Broadbent Guffey

Hometown: Cadiz, Ky. Lives in Smiths Grove, Ky.

Area of Study: Organizational Leadership

Current Job Position: Agricultural Instructor at the WKU-Glasgow Campus

Educational background: 1996 graduate of Trigg County High School; 2001; bachelor's degree in Agricultural Education from WKU in 2001; master’s degree in Agriculture Education from Murray State University in 2006.

Dissertation topic: An analysis of the factors that influence global mindedness in first-year college students
What's Next for You: Plans to continue research focusing on various factors that influence global mindedness among students specifically looking at study abroad participation, major, and a longitudinal study from first-year to fourth-year students. I would also like to work on developing pedagogies based on the research to enhance global mindedness.

Jace Lux

Hometown: Evansville, Ind. Lives in Bowling Green
Area of Study (strand): Organizational Leadership
Current Job Position: Director of Forensics, WKU
Educational Background: bachelor’s degree in Mass Communication from WKU in 2000; master’s degree in Communication Studies from WKU in 2005
Dissertation Topic: The Impact of Competition in College Forensics on Future Careers
What's Next For You?: I’d like to continue researching into this area for future publication and to contribute to the growing body of forensics literature. I plan on staying in my current position at WKU.

Annette Parker

Hometown: Jackson, Mich. Lives in Lexington, Ky.

Area of Study (strand): Postsecondary Leadership

Current Job Position: System Director, KCTCS

Educational Background: master’s degree in Career & Technical Education, Administration Option, Ferris State University, Big Rapids, Mich.; bachelor’s degree in Technical Education, Technical Drafting Michigan Provisional Certification, Ferris State University, Big Rapids, Mich.; associate degree in Computer-Aided Drafting & Design, Lansing Community College, Lansing, Mich.

Dissertation Topic: Key Factors and Stages of Collaboration between community colleges and the automotive industry sector partnerships.

What's Next For You? Community College Executive Leadership

Greg Ross

Hometown: Paducah, Ky.
Area of Study (strand): P-12 Administration

Current Position: Principal of McNabb Elementary School

Educational Background: Master’s degree in Education Administration, Murray State University; Specialization: K-12 school leadership/administration; Law Enforcement Certification, Completion of DOCJT, Eastern Kentucky University, 2003; master’s degree in Recreation and Leisure Services, Murray State University; Specialization: Adolescent Recreation. Master’s Thesis: The Role of Recreation for Juveniles in Urban Communities, May 2001; bachelor’s degree in Elementary Education, Oral Roberts University, Tulsa, Okla., May 1996

Dissertation Topic: The Effects of Positive Behavioral Interventions and Support on Student Discipline Referrals and Attendance
What’s Next for You?: Currently doing trainings for KDE and EPSB on Professional Code of Ethics, Confidentiality, Fiscal Management, and many other topics; hope to complete research on the impact of school culture on reducing the GAP in high-minority schools; Speaking on strategies for improving cultural diversity and awareness in educational settings and the impact of cultural opportunities and the arts on children in poverty; attempting to publish a children’s book

Chris Schmidt
Hometown: A native of Staten Island, N.Y., who has lived in Columbia, Ky., since 1995.
Area of Study (strand): Postsecondary Leadership

Current Job Position: Dean of Students for Lindsey Wilson College since 2001.
Educational Background: Associate’s degree from the State University of New York at Delhi; bachelor’s degree in physical education from Western Kentucky University; and a master’s degree in education from Lindsey Wilson College.

Dissertation Topic: An Investigation of Relationships between Body Mass Index and Factors of Wellness among Full-Time Employees at Private Kentucky Colleges and Universities.
What's Next For You? Continue serving the students of Lindsey Wilson College. Persist with wellness initiatives among students, faculty and staff. Strive to Live, Learn, and Lead every day.

Rhonda Simpson

Hometown: She was reared in Knob Lick, Ky., and lives in Glasgow, Ky.

Area of study: P-12 Administrative Leadership

Current position: Director of Special Education at the Green County Board of Education, President of the Kentucky Council of Administrators of Special Education

Educational background: Graduate of Metcalfe County High School; bachelor’s degree in history and psychology along with a teaching certificate in the secondary grades and special education from Western Kentucky University, master’s degree in general education from WKU, and Rank I in director of special education and administrator of pupil personnel from WKU.

Dissertation topic: In her dissertation The Relationship between Reading and Mathematics Achievement of Students with Disabilities and Least Restrictive Environment Practices in Kentucky, Simpson examined student placement and academic outcomes across the state. “It is imperative to study variables that impact achievement in order to provide the best education possible to students with disabilities.”

What’s next: Simpson plans to remain in her current position at Green County Schools. She would like to continue her research, publish articles from her dissertation and teach special education courses at the university level in the future.
Lee Ann Wall

Hometown: Columbia, Ky.
Area of Study (strand): P-12Administrative Leadership

Current Job Position: Principal, Monroe County Area Technology Center

Educational Background: Rank II Principalship from Western Kentucky University in 2007; Rank I in Principalship from WKU in 2006; master’s degree in Business Education from WKU in 2002; certification in Business Education from WKU in 1998; bachelor’s degree in Accounting from Lindsey Wilson College in 1995.
Dissertation Topic: Empowerment

Dissertation Title: An Exploratory Study of Teacher Empowerment and Technical Education in Kentucky
What's Next For You? Awaiting God's Direction

