NURSES CHRISTIAN FELLOWSHIP

SOUTHEASTERN LOUISIANA UNIVERSITY
[image: image1.jpg]

Description: Nursing student organization that engages students and nurses to bring God’s love and healing to nursing and healthcare.

Affiliation: InterVarsity Christian Fellowship/USA

Purpose: 1) To be a witnessing community of God

 2) To deepen and strengthen the spiritual life of members

 3) To present the call of God to the world mission of the church

 through community service.

 4) To help students become aware of their potential as Christians in
 the practice of nursing.

 5) To provide education and opportunities on spiritual patient care

 6) To grow in love for God

Membership: Open to all SLU nursing students. To become a member of this chapter, one must attend two scheduled meetings and pay $5.00 annual dues.

Officers: President, Vice-president, Secretary, Treasurer, Community Service Coordinator

Faculty Advisors: Mitzie Meyers
mitzie.meyers@selu.edu

 Charlie Dykes
charles.dykes@selu.edu

 Donna Hathorn
dhathorn@selu.edu
Meetings: Usually meet three times/semester with additional prayer gatherings or Bible study as planned by students.

Activities: Prayer/scripture/Bible study/devotionals

 Support and fellowship through nursing school

 Prayers for student body

 Exploring health and faith

 Community service (local, national, international)

Nurses Christian Fellowship Website
