

COLLEGE OF EDUCATION AND HUMAN STUDIES

Dean

Thomas R. Rosebrough (1996). Executive Dean of the College of Education and Human Studies and University Professor of Education. B.A., M.A., and Ph.D., Ohio State University.

Ann Singleton (1985) Associate Dean of Education and Professor of Special Education. B.S., Union University; M.Ed. and Ed.D., University of Memphis.

Mary Anne Poe (1996). Acting Associate Dean, Professor of Social Work, and Director of the Center for Just and Caring Communities. B.A., Vanderbilt University; M.S.S.W., University of Louisville; M.Div., Southern Baptist Theological Seminary, A.C.S.W.

Linda Cash (2012). Assistant Dean of Graduate Studies in Education—Hendersonville and Associate Professor of Educational Leadership. B.S., Lander University; M.S., Tennessee State University; Ed.D., Trevecca Nazarene University.

Dottie Myatt (1994). Assistant Dean for Teacher Education and Accreditation and Professor of Education. B.S., Lambuth University; M.Ed., Union University; Ed.D., University of Memphis.

Stephen Marvin (2007). Assistant Dean of Graduate Studies—Germantown and Associate Professor of Education. B.A., Fresno Pacific University; M.Ed., Harding University; Ed.D., University of Arkansas.

Beverly Absher (2004). Associate Vice President for Auxiliary Operations and Chair, Department of Continuing Studies. B.S. and M.B.A., University of North Alabama; Ed.D., Union University.

Staff

Helen Fowler (1992) Assistant to the Dean. B.S. and M.A.Ed., Union University.

Marcia Joyner (2011) Secretary, College of Education and Human Studies.

The College of Education and Human Studies houses a relatively diverse grouping of academic disciplines, including the Schools of Education and Social Work and the Departments of Physical Education-Wellness-Sport and Continuing Studies. The College has nine undergraduate majors along with the non-traditional degree completion majors administered by the Department of Continuing Studies. The College also offers six graduate degrees, including the M.A.Ed., M.Ed., M.U.Ed., Ed.S., Ed.D., and M.S.W. Three of the programs offered in the College are nationally accredited, including Teacher Education (NCATE), Social Work, (CSWE), and Athletic Training (CAAHEP). Graduate programs are offered on the Jackson, Germantown and Hendersonville campuses.

Connecting these disciplines is a commitment to the implications and applications of the Great Commandment:

Love the Lord your God with all your heart, with all your mind, with all your strength, and with all your resources. Love your neighbor as yourself.

Mission Statement

The mission of the College of Education and Human Studies is to prepare students for social service in ways that are reflective, pragmatic and consistent with Christ's teachings, whether it is to teach, to lead, to counsel, to assist, or to rehabilitate.