

JESUS

lived, died, and is

RISEN!

... because every life matters

John 3:16 For God so loved the world that he gave his one and only Son, that whoever believes in him shall not perish but have eternal life.

CHRISTIAN FACULTY AND STAFF FELLOWSHIP MEMBERS:

Dr. Richard Aldridge, Accounting
Nancy Alfonso, Student Financial Assistance
Gayle Allison, Communication
Dr. Janet Applin, Teacher Education
Dr. Nedra Atwell, Teacher Education
Dr. John Baker, Professional Studies
Dr. Lauren Bland, Communication Sciences & Disorders
Dr. Dawn Bolton, Management
Dr. Scott Bonham, Physics & Astronomy
Patty Booth, Human Resources
Dr. Crista Briggs, Nursing
Amanda Brooks, Chemistry
Dan Burgess, Nursing
Dr. Stuart Burris, Chemistry
Dr. Larry Caillouet, Communication
Richard Callahan, Accounting
Dr. Mittie Carey, Communication
Leisha Carr, Professional Studies
Dr. Yining Chen, Accounting
Dr. Walter Collett, Engineering
Dr. Thad Crews, Jr., Computer Info. Systems
Dr. Darwin Dahl, Chemistry
Mike Dale, Academic Affairs
Dr. Tabitha Daniel, Teacher Education
Dr. Randy Deere, Kinesiology, Recreation & Sports
Dana Emberton-Tinius, Liberal Arts & Sciences

Dr. Xingang Fan, Geography & Geology
James Fulkerson, Professional Studies
Dr. Sylvia Gaiko, Academic Affairs
Dr. Sherrie Ellen Godbey, Academic Readiness
Tony Glisson, Human Resources
Rebekah Golla, KIIS
Dr. Vijay Golla, Public Health
Twyla Harris, Mathematics
Allison Hatcher, Communication Sciences & Disorders
Dr. Bob Hatfield, Management
Gary Hughes, Communication
Dr. Tom Hunley, English
Dr. Allen Hunt, Accounting
Gabrielle Hunt, Potter College
Dr. Pamela Jukes, Teacher Education
James Kenney, Journalism & Broadcasting
Dr. Grace Lartey, Public Health
Dr. Harold Little, Accounting
Dr. Lucile Maples, Teacher Education
Dr. Craig Martin, Marketing and Sales
Dr. Margaret Maxwell, Teacher Education
Dr. Richard C. Miller, Academic Affairs
Dr. William Mkanta, Public Health
Dr. Lisa Murley, Teacher Education
Dewayne Neeley, DELO
Heather Nicklies, WKU Store
Dr. James Farley Norman, Psychological Sciences
Dr. Tony Norman, Educational Leadership Doctoral Program

Dr. Thomas Noser, Economics
Gaye Pearl, Educational Leadership Doctoral Program
Dr. Tina Peterson, Social Work
Dr. R. Wayne Pope, Music
Zack Ryle, The Center for Gifted Studies
Dr. Julia Roberts, Teacher Education
Dr. Leigh Anne Roden, Communication Sciences & Disorders
Dr. Kevin Schmaltz, Engineering
Carnetta Skipworth, Liberal Arts & Sciences
Kandy Smith, Teacher Education
Dr. Chad Snyder, Chemistry
Dr. John Spraker, Mathematics
Dr. Brad Stinnett, Kinesiology, Recreation & Sports
Dr. Joseph Stokes, Mathematics
Dr. Liz Sturgeon, Nursing
Dr. Ritchie Taylor, Public Health
Dr. Joseph Trafton, Philosophy & Religion
Paula Trafton, Professional Studies
Dr. Richard Troutman, History
Sarah Ward, Clinical Education
Dr. Thomas Weakley, Leadership Studies
Chonda White, Professional Studies
Kenneth Whitley, Allied Health
Alice Lee Williams, WKU Store
Janette Wilson, Mathematics
Dr. Stacy Wilson, Engineering
Dr. Andrew Wulff, Geography & Geology
Marie Yager, Professional Studies
Dr. Rui Zhang, Chemistry

To learn more about how Jesus lived, died, and rose again:

<http://www.whoisjesus-really.com>


For more information about CFSF:

<http://wku.edu/cfsf>


Make your own Resurrection Cookies:

<http://www.wikihow.com/Make-Easter-Story-Cookies>

