
August 2018 Graduation

The Pulse 2018 / 3

28

We are living in an exciting

time in health care.

There is a high demand

for health professionals everywhere.

In response to the need for qualified

professionals, Andrews University has

responded with the development of the

School of Health Professions (SHP),

which started in 2012. While SHP is

new, it consists of departments with na-

tionally recognized programs in Medical

Laboratory Sciences, Nursing, Physical

Therapy, Public Health, Nutrition &

Wellness, and Speech-Language Pathology and Audiology. It

is a great privilege for me to serve as the Dean of the School

of Health Professions and to work with an outstanding team

of faculty and staff.

Some of the reasons for starting the School of Health

Professions were to create synergy among existing programs;

develop new programs according to the strategic program of

the University; promote interdisciplinary education, research

and practice; shore up existing partnerships and create new

partnerships with educational and healthcare institutions.

The mission of SHP is to provide excellence in educa-

tion for healthcare professions that fosters collaboration,

research, and service within a Christ-centered environment.

In the last six years, with God’s help, we were able to

develop new programs and implement new initiatives. The

Masters of Public Health (MPH) program, offered at a 50%

tuition discount, is the first and only CEPH-accredited on-

line MPH program in Nutrition and Wellness in the country.

The CEPH-accredited Bachelor of Science in Public Health

(BSPH) is the only BSPH program in Environmental Health

in the Seventh-day Adventist Education System. The online

Doctor of Nursing Practice (DNP) and Bachelor of Science

in nursing (BSN) Completion program, both offered at a 50%

tuition discount, allow nurses to achieve their educational

goals while they continue to work and live anywhere in the

world. In addition to the traditional program, the MS in

Speech-Language Pathology offers a 5-year master’s degree

for qualifying freshmen. The State Board pass and placement

rates for our graduates range from 90% to 100% and from

95% to 100% respectively for our professional programs.

The new initiatives include a new clinical faculty tract,

which has allowed us to recruit more faculty. Initiatives in

areas of interdisciplinary research, education, and practice

have resulted in on-going poverty simulation workshops for

students and faculty and staff; increased publications and

presentations at national and international conferences,

as well as the development of four new interprofessional

courses: Fundamentals of Spirituality and Ethics in Health-

care; Integration of Spirituality in Healthcare; Education

Techniques for Health Care Providers; and Pathophysiology

for Health Professions. In terms of infrastructure, we have

new laboratories for Medical Laboratory Science, neuro

anatomy laboratory, skills laboratory for Nursing; and a new

wing for the Department of Speech-Language Pathology with

classrooms, faculty offices, audiology testing booths, and a

Speech-Language Pathology clinic with six therapy rooms.

I take this opportunity to congratulate our most recent

graduates in May and August 2018: 62 Bachelor degrees, 17

Master of Science in Speech-Language Pathology, 4 Master

of Public Health, 14 Graduate Certificate in Nutrition &

Dietetics, 3 Doctor of Nursing Practice, 38 Doctor of Physical

Therapy, and 6 Doctor of Science in Physical Therapy. At

Andrews University, we welcome students from all over the

world and we know how to make students feel at home in a

Christian environment where they seek knowledge, affirm

faith and change the world around them from day one. Our

small classroom size and internationally diverse campus,

where health and wellness, research, innovation and entre-

preneurship are top priorities, make Andrews University an

exceptional place to live and learn.

In this first newsletter, you will learn more about indi-

vidual academic programs, major accomplishments of our

faculty, students, and alumni, as well as our plans and goals

for the future. We welcome your feedback and solicit your

prayers and support.

God’s blessings,

Emmanuel Rudatsikira, MD, DrPH

Dean’s Message

3 Dean’s Message

4 Interdisciplinary

6 Medical Laboratory Sciences

11 Nursing

17 Physical Therapy

26 Public Health, Nutrition & Wellness

35 Speech-Language Pathology & Audiology

39 Change Day

Medical Laboratory Sciences

CONTENTS

4

24

13

Issue 1 2018 / September 2018

Managing Editor Deby Andvik / Associate Editor Stefanie Marschner / Designer Diane Myers

Andrews.edu/SHP / shp@andrews.edu

4 / The Pulse 2018 The Pulse 2018 / 5

Poverty Simulation Workshop
By Twyla Smith, MSW
Assistant Professor, Department of Social Work

In order to prepare our students to become excellent health-
care practitioners, we ensure that they gain insight in diversity
and acquire inter-personal skills so they can better relate to
their patients and provide effective care. The School of Health
Professions (SHP) Interprofessional Education Committee
recommended that all SHP majors receive poverty simulation
training (PSW) and SHP purchased a Community Action
Poverty Simulation (CAPS) kit and began hosting simulation
events on campus since summer 2017. CAPS is a tool that is
designed to help participants gain insight and understanding
about the complexity of poverty in an experiential setting and
has been used in simulation events across the United States.

Professor Twyla E. Smith, MSW coordinates our poverty
simulation workshop and is a facilitator for Community Ac-
tion Poverty Simulation (CAPS) and a certified Bridges Out of
Poverty presenter and has been facilitating CAPS events here
in Berrien County since 2009. She has almost 25 years’ experi-
ence in the Health and Human Service sector. Prior to joining
the faculty as the Director of Field Education for the Depart-
ment of Social Work, she was the Deputy Director of South-
west Michigan Community Action Agency (SMCAA) for 6
years and responsible for human resources, organizational and
program development, resource development and outcomes
evaluation. SMCAA is the largest non-governmental, not-for-

profit Health and Human Service organization in Southwest
Michigan serving approximately 13,000 individuals and 6,500
families in Berrien, Cass, and Van Buren Counties.

The first PSW we hosted was offered during Faculty Institute
summer 2017 as faculty training and one faculty commented
“this exercise was phenomenally effective”. During the 2017/2018
academic year students from Nursing, Physical Therapy, Public
Health, Nutrition & Wellness, Speech-Language Pathology & Au-
diology, Social Work, Community & International Development,
Teaching, Learning & Curriculum, Political Science, Graduate
Counseling & Psychology have participated. One student said
the simulation “provided excellent hands-on opportunity to ex-
perience the daily challenges of the underprivileged.” During the
2.5 hours simulation, participants are assigned an identity and
get to experience a month living in poverty through role-play.
They are expected to maintain their bills, housing, care for their
families and deal with the unexpected. Volunteers staff typical
community organizations and interact with the participants as
they navigate each 15-minute week. Organizations include but
are not limited to a general employer, public school, department
of human services, pawn shop, police department, grocery store.
There is even a criminal on the loose!

We plan to continue hosting CAPS events on campus to help
AU students from all disciplines gain insight and understanding
about the complexity of poverty in an experiential, interdisci-
plinary setting. Plans are already in place to have students from
Student Missions, Seminary Chaplaincy, Finance, and Commu-
nication participate in an upcoming simulation event. n

Cancer Research Symposium
By Padma Uppala, PhD, MPH
Professor, Environmental Health, Department of Public Health,
Nutrition & Wellness

The School of Health Professions is hosting a Cancer Research
Symposium on September 27, in Garber Auditorium. The
conference will feature Dr. Benjamin Lau, a clinician, research
scientist, and emeritus professor at Loma Linda University
School of Medicine, as the keynote speaker. Lau is the author
of more than 200 scientific publications and eight books. In his
presentation, “Phytotherapy Maximizes Innate Immunity and
Cancer Healing” Lau will discuss how phytochemicals from
plants can boost innate immunity and heal cancer. Lau’s presen-
tation stems from his latest book, Stop Cancer with Phytotherapy.
At the conclusion of the symposium, guests may attend a book
signing with Lau in Chan Shun lobby.

According to research conducted by Lau and his colleagues,

phytotherapy—the use of plant chemicals for the treatment
and prevention of cancer—has lasting benefits with no side ef-
fects when compared with surgery, radiation or chemotherapy.

The innate immune system is first line of defense against
microbes and includes cellular and chemical barriers such
as the skin, mucosal lining of organs and antimicrobial pep-
tides. The antimicrobial peptides recognize molecular pat-
terns present in many microorganisms and recruit phagocyt-
ic cells which destroy pathogenic microorganisms. Defects
in innate immunity are associated with a predisposition to
infections and autoimmune diseases. Several chemicals from
plants such as thyme, turmeric, ginger, seaweed, plantain,
Echinacea and Chinese medicinal herbs have been shown to
boost the innate immune system. Lau will discuss his own
experiments with several plant extracts as well as population
studies in which phytotherapy was used to boost the im-
mune system and heal cancer. Lau has mentored hundreds of
students who occupy respectable positions across the globe.
Currently, two of his doctoral mentees, Dr. Padma Tadi Up-
pala, Department of Public Health Nutrition and Wellness,
and Dr. Bran Wong, Department of Biology, serve as faculty
at Andrews University. n

Interdisciplinary Interdisciplinary

SCHOOL OF HEALTH PROFESSIONS

Alumnus of the Year
by David Village, PT, DHSc
Professor, Department of Physical Therapy

During the commencement ceremony on August 5, 2018, the
School of Health Professions awarded its first Alumnus of the
Year Award. This award recognizes distinguished alumni who
have achieved excellence and brought recognition to their pro-
fession. To commemorate the 30-year anniversary of the first
Physical Therapy graduating class of 1988, this year’s award
was given to PT alumna Cindy Krafft.

Cindy Krafft (MSPT ‘92), originally of Brookfield, Illinois,
has dedicated her career to the home health field. In partic-
ular, Krafft works to improve the quality of care that older
adults receive during home health rehabilitation. Within this
arena, she is recognized as a key player in refining methods
that streamline external documentation requirements. She
has advocated for high levels of health care as an administra-
tor, home health consultant, author, and speaker.

Krafft is currently the CEO of Kornetti and Krafft Health
Care Solutions, a home health consulting company. The com-
pany provides tools to help facilitate fiscal security for agen-
cies operating within the home health sphere. During the past
ten years, Krafft has served in leadership roles such as vice

president, president, and federal affairs liaison for the Home
Health section of the APTA. Krafft has authored numerous
works within her field including The How-to Guide of Therapy
Documentation, An Interdisciplinary Approach to Home Health
Care, and Handbook to Home Health Therapy Documentation.
Additionally, Krafft serves on the editorial board of the journal
Home Healthcare Now.

Krafft has served for fifteen years as a nationally recognized
educator on the topics of documentation, regulation, therapy
utilization, and Outcome and Assessment Information Set
(OASIS). In the same vein, she has lectured for the Andrews
University DPT program for over ten years.

Cindy and her husband, Walter (‘91), live in Illinois with
their four children, Adam, Joshua, Nathan, and Sarah. She
enjoys hiking, gardening, and mountain biking. n

Health and Fitness Expo
By Gretchen Krivak MS, RD, CGFI
Assistant professor, Department of Public Health,
Nutrition & Wellness

The Health & Fitness Expo began with the
inception of the School of Health Professions
(SHP) and soon became one of our alumni
weekend traditions. Coordinated by the Depart-
ment of Public Health, Nutrition & Wellness,
the Expo is a collaborative effort between many
departments to provide health & fitness infor-
mation to the campus and surrounding com-
munity in a fun and interactive way. On-cam-
pus and community vendors set up booths
in Johnson Gym and provided informational
materials and interactive learning activities and
also donated prizes which were raffled off to
participants at the end of the free event. n

6 / The Pulse 2018 The Pulse 2018 / 7

Medical Laboratory Sciences

The Right Place
at the Right Time
By Melody Collins, MLS Class of 2017

I distinctly remember walking into my advisor’s
office as a high school senior, surprising her with
a meticulous Excel spreadsheet documenting

the exact classes I would need every semester for
the next four years of college to fulfill my medical
laboratory sciences degree. I had done my research
and said my prayers—this program would prepare me
to serve as a medical missionary in a unique avenue of
healthcare. I was beyond excited and ready to begin.

When I imagined myself as a medical missionary, I envi-
sioned either carrying a mobile laboratory-in-a-suitcase down
the Amazon River to visit local villages or wandering through
the desert to a refugee camp. I pictured extreme conditions,
rare diseases and all kinds of difficulties. Throughout my
college years, this vision propelled me forward whenever
personal motivation wavered and challenges arose.

I enrolled in the Medical Laboratory Science (MLS)
program at Andrews University and endeavored to finish
the four-year degree as soon as possible. However, God had
different plans for my life. In a series of providential events,
I found myself responding to His call to be an assistant dean
at Weimar Academy, a small school in Northern California.
Although nothing about the location or the position matched
my vision of how I wanted to be a missionary, it was clear
He was directing me there. While my classmates entered the
senior year program, I packed a couple suitcases and flew to
Sacramento to begin my year as a student missionary. There,
in a dormitory with 12 girls under my care, I learned that

where there are people, there are
needs, and where there are needs,
there is a mission, and where there
is a mission, there are missionaries
needed. It was a transformative
year of reconnecting with God and
learning to surrender my plans.

Returning to academia after
leaving college was not easy, but
God fulfilled His promises and
brought me through. When we
were all sent off to our clinical
practicum sites, a classmate and
I were selected to be the first
students from Andrews University
to attend the Johns Hopkins Hos-

pital for rotations. After graduating, I returned to Hopkins
to begin my first job as a medical laboratory scientist in
their flow cytometry lab, where we specialize in diagnosing
leukemias and lymphomas with lasers and fluorescent colors.
In the close-knit environment created by our small team,
we frequently have deep discussions about religion and the
purpose of life. Some colleagues have even mentioned their
desire for Bible studies. Once more, I have found myself
serving as a different sort of missionary than I had ever
imagined—it is a humbling experience.

In the past few years, I’ve learned that the right place, at
the right time, seldom means that it is an anticipated plan
under my personal control. Divine appointments are exactly
what they are; they are scheduled into my life by a God who
has better plans in mind for myself and for my neighbors.
Looking into my monthly planner and seeing unfilled dates
and unscheduled plans only means they will be filled in when
they need to be. Until then, I’m seeking to keep serving God
as a missionary wherever He calls me. n

Medical Laboratory Sciences

MLS Welcomes New Staff
By Karen Reiner, MT(ASCP), PhD

In August 2017, the Department of Medical Laboratory Sciences welcomed
Ysabel Ramirez to the team. She serves as accreditation and support specialist
for the MLS department. Ramirez was born in Santo Domingo in the

Dominican Republic. She graduated cum laude from Universidad Adventista de las
Antillas, (formerly known as Antillean College) with her bachelor’s degree in office
administration. If you are on the Andrews University campus, be sure to stop by
her office (Halenz Hall, 218) and say hello! n

The Department of Medical Laboratory Sciences offers an undergraduate 3 + 1
program which is comprised of three years undergraduate (pre-clinical) studies plus
a one-year (three semesters) clinical year. The first Clinical Year Program cohort
began in the fall of 1988 and the first MLS cohort graduated in August 1989. Accredi-
tation by the National Accrediting Agency for Clinical Laboratory Science (NAACLS)
was achieved in the spring of 1989 and the program remains accredited by NAACLS.
The department also offers a graduate program leading to the Master of Science in
Medical Laboratory Science (MSMLS).

The MLS Program functions with one support staff and five MLS full-time faculty
members, one of whom serves as department chair, program director, and clinical
coordinator. The program capacity increased from 24 to 32 in August 2014, after the
completion of two new student laboratories.

MLS majors apply for admissions into the Clinical Year Program during the fall se-
mester of their junior year. The admissions committee typically meets late February
or early March. Students admitted to the last year of the degree program (Clinical
Year Program) take coursework that combines a rigorous competency-based science
curriculum with community-sponsored clinical training.

Program graduates are eligible to take the American Society for Clinical Pathology
(ASCP) Medical Laboratory Scientist (MLS) national board certification examination
and to pursue career opportunities in various laboratory settings, including hospital
laboratories, clinics, forensic laboratories, and veterinary clinics; medical, biotech-
nology, industrial research, and public health laboratories; cytogenetics, cytotechnol-
ogy, and histology.

Karen Reiner, MT(ASCP), PhD
Associate professor, Chair, Department
of Medical Laboratory Sciences

MEDICAL
LABORATORY

SCIENCES

Students & Alumni Provide
Laboratory Services for 6,000
By Jeongwoo Park, Sophomore MLS Major

Undergraduate and graduate MLS students joined
MLS alumni and Professor Daniel Gonzalez in
volunteering December 25-27, 2017, for the free Mega

Clinic, Your Best Pathway to Health (YBPH) in Phoenix,
Arizona. This non-profit, Seventh-day Adventist organization
provides free health care and other services to underserved
communities by bringing professionals from all over the
world to volunteer their services and extend the healing and
love ministry of Christ. Students worked in the laboratory
collecting samples, running tests, entering data, routing
samples to local and out-of-state reference laboratories, and
sharing their faith in Christ with the patients. At the end
of the event, 6,770 patients were served. “From setup to

teardown, there was always something to be busy with. With
everyone rushing around, it is sort of chaotic, but an organized
chaos…your effort is spent focusing on the patients before
you. Although the days were long and both the patients and
volunteers are tired, it is important to remember in all your
interactions that you are here to serve and witness to others,”
says Joshua Li, a first-year MLS major. n

8 / The Pulse 2018 The Pulse 2018 / 9

Medical Laboratory SciencesMedical Laboratory Sciences

My first impression of Pa-
gudpud Adventist Wellness
Center (PAWC)—spiritual,

inviting and beautiful— is one that
maintained itself throughout my whole
time in the Philippines. Doctors, nurs-
es and other staff treat patients with
dignity and care. The church—almost
the same size as the clinic —stands
next to the clinic, a bastion of religion
in the small town. Clean tile and cob-
blestone line the complex’s floors and
beautiful woodwork and hand-painted
murals grace the walls. The complex
stands in stark contrast to the rest of
the village, which is mainly built with
concrete, brick, or thatched materials
and little decoration.

The surrounding community is rife
with health problems — many children
begin smoking at the age of 11. In ad-
dition, teenage pregnancy is common,
as is diabetes, obesity and high blood
pressure due to a diet of Western-style
fast food. Patients commonly visited
the clinic (and were sometimes trans-
ferred to the larger hospital in Laoag)
due to heart disease. A diet high in sat-
urated fat and sugar led to many health
issues that could have been prevented
through consumption of a wholesome,
vegetarian diet. These public health is-
sues indicate that an SDA-led nutrition
and health seminar series would be
welcome in the area.

As a medical assistant, I had the
opportunity to ride in the ambulance
to the neighboring hospital an hour
away in Laoag, where we sent the most
urgent cases. The difference in the
sanitary conditions was staggering. At
PAWC, staff thoroughly clean beds,
floors, equipment and curtains before
and after each patient visit. Trash, used
needles and other waste are always
safely contained. In contrast, Laoag
emergency room beds had obvious dirt
markings, and the floors and curtains
looked as if they hadn’t been cleaned in
a long time. After observing the public
health crisis and the hospital in Laoag,
I realized the importance of PAWC’s
medical ministry in that region.

The most significant lesson God
taught me during this trip is that He
only works through us if we have an
open mind and, most importantly, an
open heart. The Holy Spirit cannot
work with individuals who have
hardened their hearts to His Word and
guidance. The work of the Holy Spirit
is central to evangelism. As depicted in
the Parable of the Sower, it is our duty
as evangelists to plant the seed of truth
and water the plant, but God is the
force of its growth and the harvester
of the plant (see Mark 4). In the same
way, missionaries present non-believ-
ers with the gospel and support their
growth of faith by providing fellowship,

counsel and teaching, but
the Holy Spirit is the One
who truly helps the teaching
take root and powers the
growth of faith to take place.
As missionaries, we can only
support that growth. Ulti-
mately, our responsibility is
to nurture individuals toward
obtaining a mature spiritual
growth to be harvested at the
Second Coming of Christ. n

Medical Laboratory Sciences

The annual Medical Laboratory Sciences Research
Symposium was held in the Halenz Hall
Amphitheater (Halenz Hall 107, Science Complex)

on November 16, 2017. This event allows senior students in
the Clinical Year Program to apply their knowledge acquired
from major-specific classes and discover new findings
pertinent to the medical laboratory sciences field. Six teams
orally presented the following research projects:

A Search for Accuracy in Hemoglobin Measurement in an
Assay by Wavelength Modification. Researchers: Christovia
Culmer, Kczerne Maypa, Adia Russell. Mentor: Timothy
Newkirk

A Semi-Quantitative Measurement of Bovine Mastitis-
Organisms in Composted Manure Bedding. Researchers:
Monique Allen, Z’undra Gilbert, Rhondi Gordon. Mentors:
Timothy Newkirk, Katherine Koudele.

Survival of Probiotic Bacteria After Exposure to an In Vitro

Digestive Environment. Researchers: Ana Ruiz, Addisalem
Yade, Abdulfattah Nezamuldeen. Mentor: Melissa Poua.
Coordinator: Daniel F. M. González.

Plasma Magnesium Levels as an Indicator of Clinical
Inflammation. Researchers: Hannah Narbarte, Jordan
Parker, Deangela Samonte. Mentor: Daniel F. M. Gonzalez.

Standardization of Clinical Laboratory Assays Panel for
Metabolic Syndrome. Researchers: Irisse Pagarigan, Sandra
Tinoco. Mentor: Daniel F. M. Gonzalez.

Antimicrobial Properties of Hybrid Synthetic
Compounds Arylidene Thiohydantoins and Arylidene
Pseudothiohydantoins. Researchers: Cassandra Drew,
Ulonna Nwachukwu, Sara Smith. Mentors: Tasha Simpson,
Desmond H. Murray n

Clinical Year Students Present at
Annual MLS Research Symposium

By Karen Reiner, MT(ASCP), PhD

Student Missionary Experience
By JoAnn Johnson, MLS Clinical Year Student

How are clinicals going?
Clinicals are going all right, and Kettering
does a great job taking care of students.
We have found that the classes we strug-
gled with during the school year have now
become some of our favorite rotations.

Describe a typical day
of clinicals.
We wake up around 6 a.m. to get ready
for first shift at 7 a.m. We drive to our
clinical site and report to our instructor
for that day. Depending on our rotation,
they can start us on set-ups for micro,
reading SOPs to learn all the proce-
dures for the instruments, or making
diffs for patients for hematology. We
study and [complete tasks] according to
the checklist for our rotation. We take
breaks to eat breakfast and lunch and to
interact with other techs.

The transition from the classroom to
the professional lab is something that
you just have to experience for yourself.
However, it’s cool seeing the things you
learned in school being applied to the
work in the lab.

Now that you have spent
some time at clinicals, what
advice would you give to stu-
dents headed to clinicals?
When you’re choosing your clinical
site, keep in mind where you’re going
to live and cost of living. Budget not
only your time for studying, but also
for living expenses such as rent, utili-
ties and groceries.

Be yourself and remember what
your professors have taught you. The
professors do an excellent job equip-
ping us to do well in clinicals, so don’t
worry too much.

You’re not alone. Your classmates
are going through the same things
you’re struggling with. Don’t forget to
ask for help when you need it. Support
each other.

Don’t forget to take care of yourself.
Make sure you get sleep, eat well and
relax by going on a hike or exploring the
new place that you’re going to be living
in for the next couple months. n

10 / The Pulse 2018 The Pulse 2018 / 11

By Karen Reiner, MT(ASCP), PhD

National Medical Laboratory Professionals
Week is one of the most celebrated events for
medical laboratory professionals. This year’s

Lab Week took place on April 22-28. To get into the
spirit, the Andrews University Department of Medical
Laboratory Sciences elevated community awareness of
MLS professionals by holding various events through-
out the week. Before the week started, MLS students
and faculty decorated the halls of the MLS department.
MLS classes compete each year for the best decorat-
ed hall. This year’s theme was “Med Star Lab” where
students incorporated sci-fi contents into their deco-
rations. Gonzalez and Poua advisees decorated the 1st
floor of the MLS department, and Reiner, Newkirk and
Simpson advisees decorated the 2nd floor.

Lab Week began with a 5K Run/Walk. At 9:00 a.m. on
Sunday, a group of local medical laboratory scientists,
MLS faculty, and MLS majors and graduates gathered
around the Science Complex for the third annual Lab
Week 5K Run/Walk. The first 15 people who registered
for the event received packets of medals and bags after
completing the run. At the end of the day, three judges,
Marcia Kilsby, former department chair and director
of the Andrews University MLS program, Khonnah
Weithers, director of Clinical Education in Nursing at
Andrews University, and Gina Arsenault, laboratory
director at Beacon Health Systems, evaluated the dec-
orations on both floors. They were impressed with the
faculty and students’ creativity and congratulated both
teams for winning the competition.

After the 5K Run/Walk, students, faculty and profes-
sionals celebrated Lab Week with the following events:

Monday: Hematology & Body Fluids Celebration
Tuesday: Microbiology Celebration
Wednesday: Blood Bank Celebration
Thursday: Clinical Chemistry, Molecular, & Immu-

nology Celebration
On Friday, the MLS club and alumni arranged ves-

pers to close the National Medical Laboratory Profes-
sionals Week.

Lab Week 2019 will take place on April 21-27. n

MLS Department Celebrates
National Laboratory Professionals Week

Medical Laboratory SciencesMedical Laboratory Sciences Nursing

NURSING
The healthcare environment is rapidly changing. Educational institutions must
continually update educational pedagogy in order to meet industry demand and
adequately prepare students to work in this fast-changing environment.

Nursing department faculty understand the need to keep abreast of chang-
ing healthcare innovations by following trends in the healthcare educational
community. The inception and growth of our two online programs—Doctor of
Nursing Practice (DNP) and Bachelor of Science in Nursing Online (RN-BSN)-
-were intentional moves to fulfill this need.

With the DNP program in full swing, our department’s culture of research and
evidence-based practice models have increased. Faculty members are directing
DNP student projects aimed at combating current issues such as opiate use,
obesity and homelessness. We are proud of these innovative contributions to
evidence-based practice.

The educational models we create help develop partnerships with other health-
care organizations. Such partnerships encourage BSN education for the ADN nurses
working at these healthcare institutions. Partnering institutions also provide extern-
ships, residency training for our BSN graduates and preceptorship for our DNP stu-
dents. The department partners with surrounding healthcare institutions in research
and collaborative practice. For example, our students are partnered with Lakeland
Health for a needs assessment project in the surrounding community.

With an increasing number of students in the pre-licensure, RN-BSN and DNP
programs, we are rapidly outgrowing our physical facility. We believe in the gener-
osity of others and trust in God’s provisions to meet our needs. Working together,
we can keep the department moving forward!

Jochebed Ade-Oshifogun, PhD,
RN-BC, CNE
Associate professor, Chair, Department
of Nursing

Respiratory System
Students went in groups to teach
the students about different body
systems. Both the students and the
kindergartners loved the experience.
Utilizing collaboration within our
schools helps nursing students to use
their nursing education skills while the
kindergartners learn in a fun way.

Skeletal system
Students defined the skeletal system

as the framework of our bodies and
explained how God created it to be
filled with beautiful parts in order to
make a perfect picture.

Cardio and Digestive systems
Nursing students used fun interactive
games, pictures and drawings to
explain the cardio and digestive
systems. The kingergartners enjoyed
using their five senses to learn about
different areas of the body. n

By Leila Nogueira, MSN, RN
Assistant professor, Department of Nursing

Health Education in the Community
During Health Education Month at Ruth Murdoch Elementary School, sophomore nursing students took their talents into the classroom

12 / The Pulse 2018 The Pulse 2018 / 13

Nursing Nursing

Animal Assisted
Therapy in a
Complementary
Wellness and
Restoration II Course
By Grace Chi, PhD, RN, ONC
Professor, Department of Nursing

W hen taking the Complementary Wellness and
Restoration II nursing course, students learn
about alternative and complementary therapies

such as massage, hydrotherapy, herbal therapies and animal
assisted therapy. Students can later use these alternative
therapies to complement traditional Western medicine when
assisting clients with chronic illness or high acuity needs.

It is my plea-
sure to teach this
course. I invited
multiple natural
therapy experts
as guest speakers,
and students
obtained an in-
depth point-of-
view from these
content experts.
One of the
guest speakers,
Linda M. Shan-
non-Chaillet,

presented on animal assisted therapy (pet therapy). Shan-
non-Chaillet has served as Best Friends 4-H club coordina-
tor, Berrien County 4-H Spring Achievement Canine Eval-
uation chair, and Berrien County Youth Fair Exhibitor with
Disability coordinator. Shannon-Chaillet brought as many
as 14 therapy dogs with her to class. 10 dog owners also
attended the class with Shannon-Chaillet. Senior nursing
students were not only able to learn about the benefits of
pet therapy, but they also were able to touch, play and train
with these therapy dogs. Pet therapy provided welcome
relaxation for nursing students facing multiple challenges
including job searching and the NCLEX state board exam.
It also provided an excellent opportunity for students to
not only learn about traditional Western medicine, but to
also appreciate the different methods God has created to
aid in the healing process. n

They set out to change the
world, but in so doing, they
themselves were changed. In

the senior year of the BSN pre-licen-
sure program, students take a course
on intercultural mission service. The
objective of this course is to show
students in a practical way how they
could use their nursing practice for
mission purposes. In December of
2017, the students, along with two
nursing faculty and one translator,
embarked on a mission to make a
difference in Honduras.

There were several elements to
this service endeavor. The students
participated in clinical service at the
local hospital. There they learned that
nurses can make big differences even
with little resources. The students
were moved by the recurring theme
nicely worded by Dr. Montez, the med-
ical director: “We don’t have much,
but we have our hands and our faith.”
The students participated with local

physicians in mobile clinics taking
health care to remote villages where
residents had a hard time getting to
the community clinics.

In addition to service at the hospital,
students participated in a Vacation Day
Camp for children in the area. At these
day camps, the students taught prin-
ciples of good health. These vibrant
classes used evidence-based, age-ap-
propriate health principles combined
with fun activities to reinforce the
concepts. For example, students used
a colorful parachute to play games, un-
derscoring the importance of “eating
the rainbow” of various colored fruits
and vegetables each day.

Nursing students also enjoyed a
third dimension of their mission ex-
perience—networking and mentoring
children at the local REACH Interna-
tional Orphanage. Students formed
many lasting relationships where they
were able to share the love of Jesus to
these children in a tangible way.

The students all hoped to make a
difference during this trip. Their im-
pact on the hospital, community, and
children will not quickly be forgotten.
However, we all learned that when
we seek to serve others, we ourselves
are blessed the most. The students
shared several ways in which they were
personally impacted by the experience,
but two threads were repeated many
times in the students’ shared reflec-
tions. First, the students shared that
they gained a new appreciation for
resources. As nurses we can be more
grateful for our resources and use
them to do the greatest good. Second,
and most significantly, the students
were able to experience firsthand the
restoration to the image of God in the
people of Honduras. n

Complementary and
Alternative Therapies:

A Student’s Perspective

By Jayme Taueu
Nursing Student, Class of 2018

Complementary Wellness and Restoration II is unlike
our other nursing courses. We are so accustomed
to learning about Western medicine, including
pharmacology and how to care for patients recov-
ering from surgery. In this course, we learned many
different therapies, including massage, aroma-
therapy, reflexology and hydrotherapy. In addition,
we studied the advantages and disadvantages of
different herbs. We enjoyed listening to multiple
guest speakers throughout the course who were
experts in particular therapies. This allowed us to
ask specific questions that our textbook could not
answer. Our instructor, Dr. Grace Chi, did won-
derful work coordinating the guest speakers and
presenting the course’s content. I appreciated the
fact that we were able to practice and experience
many alternative therapies. As a nursing student, I
know that healthcare professionals often encounter
clients with questions regarding complementary/al-
ternative medicine, as not all individuals rely solely
on biomedicine.

During my final semester in nursing school, I had
the privilege of learning more about pet therapy in
this class. We were overwhelmed with exams and
assignments on top of clinicals, an internship, and
the constant pressure of having to study. Pet ther-
apy was truly a breath of fresh air in comparison to
our usual nursing lectures. Since the majority of the
class loved animals, we were thrilled to have multi-
ple dogs as our “guests.” It was also heartwarming
to learn how animals are not only loyal companions,
but also serve as a great option for those seeking al-
ternative therapy. There are service animals that aid
individuals with chronic illnesses, as well as therapy
dogs to help those who need emotional support. I
am confident I can now educate my future patients
or refer them to specialists depending on the type
of therapy they wish to pursue. n

AU Nursing
Students Change
the World
By Shawna Henry, MSN, RN
Associate Professor, Department of Nursing

14 / The Pulse 2018 The Pulse 2018 / 15

By Monique Osborne
Nursing Student of Class 2018

During the 2017-2018 academic year, I served as student
president of STTI Eta Zeta Chapter. I truly appreciated my
role in the organization as it challenged me to go above
and beyond the status quo. It was an honor to be involved
in the planning of our chapter events and to be used as
a source of support for the rest of the nursing students.
Working alongside nursing professionals with a wealth of
experience and knowledge encouraged me to continue
seeking higher heights in the nursing arena. Being a part
of STTI reminds me that I am part of a worldwide body
of nurses who seek to advance the nursing profession in
every possible way.

The 2018 Research Symposium was very enlightening.
It was particularly interesting because my class played a

supporting part in one of the presentations—A Study of
Student Nurses’ Perception of Educational Environment
by Dr. Jochebed Ade-Oshifogun and Dr. Gisela Schmidt. I
appreciated having the opportunity to hear the results of
this study and learn what changes the department plans
to implement as a result of the findings. In addition,
research presented by Dr. Grace Chi, Dr. Dennis Cheek,
and Dr. Jerry Chi on the effect of music relaxation videos
on college students was also beneficial. As a student,
I could practically relate to this subject and personally
implement changes in my life due to the findings. I also
enjoyed speaking with my peers about their personal
research projects from the semester. At times, it can be
challenging to stay abreast of the latest research, and I
am grateful to learn from fellow students. And last, but
not least, one of the best parts of the research sympo-
sium was the cookies!

By Grace Chi, PhD, RN, ONC

On April 16, the Eta Zeta Chapter of Sigma Theta
Tau International Honor Society of Nursing
and Bronson Healthcare held the 2018 Research

Symposium in Chan Shun Hall at Andrews University.
Community members, local nurses, and students from
the School of Health Professions were all invited to the
symposium. Approximately 50 participants attended the
symposium and listened to three research presentations.
Dr. Grace Chi (Andrews University Department of Nurs-
ing), Dr. Dennis Cheek (Texas Christian University), and
Dr. Jerry Chi (Andrews University Department of Busi-
ness) conducted the research study, “The Effects of Music
Relaxation Video (MRV) on College Students’ Anxiety
and Vital Signs.” The researchers found that 30 minutes
of MRV reduced anxiety and pulse rate. The MRV was also
able to reduce diastolic blood pressure for the first 20
minutes, but did not influence respirations and systolic

blood pressure. Because it is easy to use with low cost and
low risks, the researchers recommend college students
utilize music relaxation.

Dr. Jochebed Ade-Oshifogun and Gisela Schmidt
presented “Nursing Students’ Perception of the Nursing
Educational Environment at Andrews University.” With
the exception of a few senior students, the study found
that students perceived their educational environment as
positive. In general, nursing students also perceived their
professors as model teachers.

In his presentation, “Write to Publish: Hallmark of Schol-
arly Achievement,” Dr. Samuel Abraham (Bethel College)
shared his publication experiences. Abraham described the
structure of a basic research article and providing tips for
the review process.

In addition, junior nursing students presented their re-
search as poster presentations. Full of sharing and learning,
the symposium was a great success for all participants. n

Nursing Nursing

Simulation for Learning
Making a good first impression counts!

By Leila Nogueira, MSN, RN

Nursing simulation is essential for learning skills and
encountering scenarios that are not always available in
the field. For nursing students and potential students,

these scenarios may be the only experience a student will have
prior to entering the clinical world.

Simulation is key for learning in a different way and interact-
ing with professors and colleagues.

In the nursing department we utilize simulation in most of
our courses in order for students to make the connection of
theory and practice.

When visiting our department, potential students get to see
a simulation scenario of code blue while our juniors and seniors
run the code as practice.

Visiting students get a feel of what nurses do and our stu-
dents get a practice run on an emergency code. The adrenaline
runs wild, sweat comes down their faces and hands shake as
they put theory into practice. Visting students are attentatively
watching and hoping the patient makes it.

Professor Khonnah Weithers is a center star and puts on a
great performance during code simulations.

Scenarios are written with the intent of fully teaching our
students how to behave in emergency situations as nurses.
Students ultimately learn how to improve patients’ conditions
through nursing assessment and delegation.

Simulation assists us in achieving our course outcomes and
helps us to prepare students for the real-life scenarios they
might experience after graduation.

In addition to simulating scenarios with visiting students, we
also collaborate with Andrews Academy for their health class.
Students watch our simulation live as they contemplate choos-
ing nursing as a future career.

 Simulation provides valuable learning experiences both for
experienced nursing students and for those who are just begin-
ning to contemplate nursing as a profession. n

By Jochebed Ade-Oshifogun

The Department of Nursing is grateful to God for the
inauguration of two thriving online programs.

Online Doctor of Nursing Practice (DNP) Program
In summer 2015, the department started an online Doc-
tor of Nursing (DNP) program with 15 students regis-
tered. The DNP program is a practice-focused program
offered predominantly online and designed to prepare
advanced-practice nurses at the highest level of nursing
practice. Nurses with a Bachelor of Science in Nursing
(BSN) can complete this program with 65 credit hours,
and nurses with a Master of Science in Nursing (MSN)
can complete the program with 56 credit hours. Nurses
who are nationally certified and licensed as an Ad-
vanced Practice Registered Nurse (APRN) will require
40 credit hours to complete the program. The focus of
the BSN-DNP and MSN-DNP programs is family nurse
practice. Graduates are prepared to successfully com-
plete the Family Nurse Practitioner (FNP) board certifi-
cation examination upon graduation. Our APRN-DNP
focus is nursing education. The Accreditation Commis-
sion for Education in Nursing (ACEN) accredited the
DNP program in October 2017 with no stipulations, and
we successfully graduated five students in 2018.

Online RN-BSN Program
Department of Nursing faculty also believe in the mis-
sion of educating nurses at the baccalaureate level by
2020 as proposed by the Institute of Medicine (IOM)
in “The Future of Nursing” report. In this regard, we
embarked on designing an online BSN completion pro-
gram. The program began in spring 2017 and requires a
total of 32 nursing credits. Students complete conve-
nient eight-week courses one at a time over a two-year
period. The department secured reduced tuition agree-
ments with healthcare institutions to make the program
affordable to nurses. The online RN-BSN program is
accredited with the pre-licensure BSN program by
ACEN. Our first cohort graduates this fall.

Pre-Licensure BSN Program
We are also happy to report God’s faithfulness with
our pre-licensure BSN program. Our NCLEX pass rate
has been 94%, 95% and 100% in the last three years.
Our students enjoy satisfying educational and spiritual
growth. We are blessed with increased enrollment and
expect 40 students to enroll in fall 2018.

Nursing Department
Welcomes New Programs

Sigma Eta Zeta Chapter Spring 2018
Research Symposium

Sigma Eta Zeta Chapter Spring 2018 Research Symposium:
A Perspective from a Student Leader

16 / The Pulse 2018 The Pulse 2018 / 17

Nursing

Eta Zeta Chapter
Induction Ceremony
By Grace Chi, PhD, RN, ONC

The Honor Society of Nursing was founded in 1922 by
six nursing students. The founders chose the name
from the Greek words storgé, tharsos, and timé,

meaning love, courage, and honor. Currently, the organiza-
tion has grown to more than 135,000 active members in over
90 countries around the world in more than 530 chapters.
For more than 90 years, the Honor Society of Nursing has
been recognizing and celebrating excellence in scholarship,
leadership, and service within the nursing profession. The
organization also collaborates with numerous international
organizations—including the United Nations--to advance
the health of the world’s people. Because of these activities,
the organization offers members the chance to extend their
influence outside of their own communities.

The Honor Society of Nursing only extends membership
to students in baccalaureate or graduate level programs who
have demonstrated superior academic achievement, academic
integrity, and professional leadership potential. On March
5, 2018, the Department of Nursing had the privilege of induct-
ing three undergraduate students and one graduate student
into the Eta Zeta Chapter at Andrews University. The depart-
ment also had four faculty members join their chapter—two
who were new members and two transfer members. During
the ceremony, the department recognized inductees for their
achievements and awarded them with certificates and honor
cords. The induction ceremony was a great success with more
than 50 friends and family joining the celebration. n

NursingInvited to be part of the
Nursing Honor Society: A

Student’s Perspective

By Johanna Erickson
Nursing student, Class of 2019

Ever since I started col-
lege, it has always been
my goal to put my best
effort into every class,
no matter how signifi-
cant or insignificant the
class seemed to be. In
addition to having the
satisfaction that I have
done my best, there
was a pleasant surprise:

I was chosen as one of the three Sigma Theta Tau
International Honor Society inductees of 2018. Orga-
nized by STTI Eta Zeta chapter’s president, Dr. Grace
Chi, the induction ceremony took place on March
5, 2018 and was a meaningful way to celebrate an
accomplishment in my education. As I stepped up
to the STTI officers to receive my cords, ribbon, and
certificate, I felt privileged to be invited into an hon-
or society full of excellent nurses with opportunities
to network and grow. Immediately following the
ceremony, a freshman nursing student asked if she
could take a picture of me that she could keep as
personal reminder to work hard and reach her goal
of excellence in nursing. I realized then that this
ceremony was not just a reward of my accomplish-
ment, but also served as a challenge to new nursing
students—a challenge to do their best in everything
and to put God at the center of every goal.

FROM LEFT: Yarisbel Segura Pion, Johanna Erickson, and Robert Halder

Graduate Inductee

Miriam Morgan-Skinner, DNPc Class of 2018

Undergraduate Inductees

PHYSICAL
THERAPY

Greetings from the Physical Therapy Department. We are so pleased to cele-
brate 30 years of PT graduates this year during Homecoming weekend. God has
abundantly blessed our department since its inception in 1985. We continue to
enjoy full DPT cohorts and have had significant growth in our on-campus tDPT
and distance DScPT programs. Our postprofessional students continue to benefit
from our partnership with the North American Institute of Orthopaedic Manual
Therapy (NAIOMT) as they gain the skills necessary to become master clinicians
in orthopedic manual therapy. To complement the postprofessional options, we
are developing a certificate in women’s health and have plans to create more cer-
tificate options to round off the DScPT degree. We are also focusing growth efforts
on our pre-PT program to ensure strong students entering the DPT program—
students committed to the mission and vision of Andrews University. Finally, two
other initiatives taking place over the next few years include an on-campus clinic
that will allow students to simultaneously implement the skills they learn in labs
and a Doctor of Occupational Therapy program which will serve the workforce
demand for doctoral-level occupational therapists who embrace the mission of
Andrews University. So, sit back and kick your feet up while you read more excit-
ing updates from our department and rest assured, by God’s continued grace, the
place you once called “home” is alive and doing well.

Kim Ferreira, PT, PhD
Professor, Chair, Department of
Physical Therapy

Faculty Research
By Erica Martin, DPT 18’

Evidence-Based Practice is the premise
of physical therapy. If one were to break
down what truly is the foundation of

this profession, all roads would lead to one
answer—research. Dr. Sozina Katuli, DrPH, is
a much-needed and invaluable member of the
Physical Therapy Department faculty team.
As entry-level DPT research coordinator, she
gives a voice and purpose to the passion of
each and every faculty/student research team.
Continued growth in the Postprofessional
Physical Therapy Department led to the need for
a full-time postprofessional research coordinator. Elizabeth
Oakley, (MSPT ‘88), DHSc, graciously took the lead and is
inspiring postprofessional students in creating and dissemi-
nating rigorous dissertation projects.

Indeed, each and every Physical Therapy Department
faculty member is dedicated to the continued progression of
our profession through research. Each year, PT faculty mem-

bers chair research projects that are relevant
to the areas they teach. For example, Dr. Lee
Olson, (MPT 01’), DC, neurology coordinator, is
currently leading a research study on the prev-
alence of unilateral vestibular hypofunction in
children grades K-2 in Berrien Springs, MI. Fu-
ture cohorts will no doubt benefit from Olson’s
research as he continues this study.

Sitting is the new smoking. Or is it? Audience
members learned the answer as they listened to
“Sit Vs Stand” research at the Andrews Univer-
sity DPT Capstone Research Presentation on

March 9. The aim of this study was to determine effectiveness
of standing vs sitting on physical outcomes and mood in a
university classroom. Over eight weeks, 16 students partic-
ipated in the study with eight control (typical seated desk)
and eight experimental (sit-stand desk). These students used
a heart rate monitor and recorded HR—especially in the sit-
stand group every time they either transitioned to standing or

Dr. Sozina Katuli

18 / The Pulse 2018 The Pulse 2018 / 19

Physical Therapy Physical Therapy

Dr. Kim Coleman-Ferreira

Bill Scott

sitting. Their hypothesis was that the experimental group (sit/
standers) would have a higher heart rate and therefore have
better physical outcomes. “In PT school, we aim to promote
health and wellness, yet we spend a significant amount of time
sitting in classrooms learning, studying, etc. We wanted to see
if using a standing desk would be beneficial and have positive
physical outcomes,” says Kim Sheeley, one of the DPT student
researchers on this team. Sheeley enjoyed working with Dr.

Kim Coleman-Ferreira, (MSPT
‘98), PhD, the chair of this
study. “Working with Dr. Fer-
reira has been a privilege. She
has excellent leadership skills
and a passion for promoting
health and wellness. She was
an asset to our research team.
There is a lot of time and plan-
ning that goes into the project
as well as communication and
team work between group

members. It was great to be a
part of this team and apply our knowledge to learn something
new that would benefit other students,” Sheeley says.

Andrews University places a high regard on professional
behaviors, with faculty that are continually searching for the
best way to foster an environment and system for students
to adequately grow into outstanding clinicians, not only
academically, but also professionally. Professor Bill Scott,
(MSPT ‘96), director of clinical education, strives to make
sure students are given their best chance to succeed right
away in a clinical education setting.

Through his research, Scott hopes to create a well-doc-
umented, validated tool that can predict whether students
will have professional behavior issues in the clinic. Scott’s

ultimate goal is to target areas
of improvement during the
academic years, providing
students with a more solid
foundation going into the
clinical setting and possibly
avoiding issues all together. A
member of this research team
says, “Professor Scott really
cares for each of his students
and truly does whatever he

can to empower them.” Student
members of Scott’s research team tested the validity of the
Hartman Value Profile (HVP) to see if it would be an accurate
predictor of professional behavior issues in the clinic. Al-
though they have only been able to administer this test to one
class so far, Scott’s research team still had some significant
findings. For instance, the research team discovered that stu-
dents who scored low in assertiveness had a tendency toward
conflict avoidance, taking away from the learning experience
they could have with their CI, and ultimately associating with
an “issue” in the clinic. Scott and his students hope that this
study will only be the start of helping students of all health
care professions become better equipped, mentally and emo-
tionally, to be strong, independent, confident student clini-
cians and to ultimately thrive in the real world of healthcare.

Faculty research is pivotal in giving students an opportu-
nity to delve into the world of research that our profession
is built on. This opportunity to learn and grow together with
the faculty is empowering and continues to produce new
research year after year that all can benefit from.

The PT faculty actively present and publish the results of
their faculty led research projects as well as projects from
their own research agenda. n

Alumni Updates
By Erica Martin, DPT 18’

Dwight Anunciado graduated from Andrews University
with his MSPT in 1992. Anunciado later became Jones Strain
Counterstrain certified (JSCC) and currently operates his own
cutting-edge Strain Counterstrain clinic, 360 Physical Thera-
py, in Vancouver Washington. In addition, Anunciado operates
a satellite clinic in the CrossFit Fort Vancouver gym. Anun-
ciado’s employees include both recent AUDPT graduate, John
Zdor (‘17) as well as his daughter, Allison Anunciado, who just
started the pre-PT program at Andrews University.

After graduating, Anunciado worked for Lakeland Health in

outpatient, inpatient, and
homecare settings. In 1995,
he moved to the North-
west and began working in
a chronic pain center. In
2001, Anunciado felt called
to go back into outpatient
care and attended a Coun-
terstrain seminar taught
by Ed Goering, one of the
world leaders in Coun-
terstrain. However, this
seminar was not Anunciado’s first introduction to Counter-
strain. His interest in Counterstrain began during his first year

in PT school when Professor Tom Davis introduced his class
to the Counterstrain technique. Anunciado found himself
fascinated from the beginning. “When these smart professors
were saying ‘Counterstrain will change the world of thera-
py’, I never forgot that,” he says. As Anunciado worked with
patients in the chronic pain center, he began to consider how
Counterstrain could benefit them. “I just didn’t know what to
do with some of my patients,” he confesses. “I found SI and
rib problems especially challenging. I always had in the back of
my head ‘I should use Counterstrain techniques,’” Anunciado
continues. While conversing at the seminar, Anunciado and
Goering learned their clinics were quite close to each other
in Washington. Goering connected with Anunciado and soon
began referring patients to him. Anunciado asked Goering,
“Why are you doing this for me?” Goering responded, “So you
can do this for other people.”

 Although these Counterstrain referrals were a huge success
for Anunciado, he dreamed of more. “I had decided in high
school that I would open my own clinic, and because I needed
to make that happen, I went to my boss and I quit,” Anuncia-
do says. Because he believed so much in Anunciado, Goering
agreed to fund the start-up costs of Anunciado’s new clinic.
In exchange, Anunciado would work for Goering one day each
week. Anunciado’s close friend Adam Rose (’93) says, “This
does not happen. Goering wants to leave a legacy behind in
Counterstrain. That’s how much he believes in you.”

In June of 2006, Anunciado opened his clinic, 360 Physical
Therapy. Anunciado first served as a teaching assistant for the
Jones Institute and is now teaching worldwide as a certified
instructor for Counterstrain Academy. In 2012, he served as
the PT for the Olympic Marathon Trials and began working
with athletes at Crossfit Fort Vancouver soon after. It didn’t
take long for Anunciado to introduce CrossFit Fort Vancouver
to Strain-Counterstrain. Anunciado gained a new passion at
this point. He states, “PT seems to always be geared toward
injured tissue. We never really gear it toward maximizing
tissue.” As one of the leading world teams in the CrossFit
games, CrossFit Fort Vancouver has qualified every year and
has placed 3rd in the Crossfit Championships. Word quickly
spread to athletes in Iceland of how Anunciado was perform-
ing Counterstrain on CrossFit Fort Vancouver athletes. Anun-
ciado eventually worked with the Iceland athletes as well, even
teaching their Icelandic osteopathic physicians techniques
they had never heard of before. Anunciado explains, “All these
professional athletes are not becoming healthier. Instead, they
are beating themselves up. With Strain-Counterstrain, I go to
the lymphatic venous system and drain lactic acid. Because
Strain-Counterstrain doesn’t cause as much of an inflamma-
tory reaction, athletes recover faster. I also do neural work
to calm athletes. The neural work improves performance by

unkinking the sympathetic nervous and central nervous sys-
tem. Strain-Counterstrain moves away from the injury model,
where you are limited by a number of sessions and dictated by
insurance companies just trying to close a claim.”

What’s next for Anunciado? He is soon heading to the
CrossFit headquarters, hoping to make a difference worldwide
in the health and well-being of CrossFit athletes. His goal is to
open Counterstrain clinics worldwide. Anunciado says, “It is
my calling to train the next generation and to share the good
news of my Savior in how I treat clients.” Anunciado’s 360
business logo contains three blades. This three-blade propeller
not only represents his dream of flight, but also represents
movement—a key to life. “We have to keep moving,” says
Anunciado. The number of blades, 3, symbolizes Anunciado’s
belief in the Trinity. “My life purpose is to provide healing care
to a hurting world. I’m here to spread knowledge. I pray that
the Lord will give the gift of healing to each and every one of
my patients. I try to demonstrate my faith in my work and
my daily life.” Reflecting on his time at Andrews, Anunciado
says, “I am grateful for the attention and spirituality that we
received on a daily basis.”

Dr. Susan Clinton,
DScPT, OCS, WCS,
COMT, FAAOMPT, is
another outstanding
postprofessional alumna.
Clinton shares her life
highlights in the follow-
ing autobiography:

Earning my doctor of
science degree has been
instrumental in helping
me achieve many mile-
stones beyond clinical care in physical therapy. The knowl-
edge I gained in pursuing my DSc has aided me in reaching the
following accomplishments:

I am the first author of the first Clinical Practice Guide-
line in Women’s Health Physical Therapy supported by the
American Physical Therapy Association’s Section on Wom-
en’s Health. This manuscript was published by the Journal of
Women’s Health Physical Therapy in 2017 and is in application
for the National Clearinghouse of Clinical Practice Guide-
lines. This work began for me in the DSc program as the first
draft of this extensive manuscript was my research project.

I now have the knowledge and credentials to be a reviewer
for the Journal of Women’s Health Physical Therapy. The DSc
also gives me the credentials to be an adjunct professor at the
University of Pittsburgh, Chatham University, Slippery Rock
University and Washington University. I am an international

20 / The Pulse 2018 The Pulse 2018 / 21

Physical Therapy Physical Therapy

speaker at conferences and professional continuing education
courses. Additionally, I am the chair of the Steering Commit-
tee for the Development of Clinical Practice Guidelines for the
APTA Section on Women’s Health.

My work at Andrews enabled me to become proficient at
curriculum development for professional education cours-
es. Colleagues also seek me out for professional coaching
and mentoring. As the co-owner of a private physical
therapy practice, my DSc elevates my status with referral
sources and clients.

Nichole Edwards
graduated from Andrews
University with her
MSPT in 1998. She went
straight to Huntsville
Alabama Hospital, where
she worked at her last
clinical rotation. Later
moving to Atlanta, Nich-
ole worked in a variety
of different settings,
giving her a wide range

of experience. While in Atlanta, Nichole was asked to help
with Babies Can’t Wait, an early intervention program for
infants and toddlers with developmental delays and disabil-
ities. Nichole’s experience with Babies Can’t Wait rekindled
her desire to work with children. Although Nichole’s career
didn’t begin with pediatrics, this didn’t stop her from pur-
suing her dream. In 2005 she started her very own pediatric
physical therapy company, Douglasville Children’s Therapy
Services and Associates.

 Nichole’s love of children began years ago. Nichole came
from a large family and she enjoyed working with children
throughout her high school years. When going through the
Andrews PT program, she chose neuro and pediatrics for her
emphasis. Through owning her own clinic for 13 years, she
has been able to pursue her passion and fully dedicate herself
to her dream of working with children. Her clinic continues
to grow and has already moved facilities once. She didn’t
stop there. In 2013 Nichole graduated with her DPT from the
College of St. Scholastica.

Nichole offers the following advice to new PT graduates:
“Physical therapy is a great profession to be in. I’ve always
had multiple job opportunities as a PT. If you find an area
that you are passionate about and enjoy doing, the money
will follow. When looking for your first job, put yourself in a
situation where you have mentors that can help you become
a great therapist. Later you can find a job that is for the mon-
ey. Once you graduate that’s where the learning begins.” Be-

cause she owns her own business, her niece, Jasmine Palmer,
has been able to come and volunteer and has found a passion
for the profession. Jasmine will soon be heading to Andrews
to start her own journey towards becoming a DPT herself.
“I think it is important to give back to new generations, be-
cause so many gave to me,” Nichole affirms as she reflects on
this profession and mentorship. She even works as a clinical
instructor for a couple of universities in the Georgia area.

Nichole has found owning her own business to be very
rewarding. She states, “When you work really hard, it’s
great to do the work for yourself. It’s something that be-
longs to you.” Her education at a Christian institution has
impacted the way she has conducted her work in physical
therapy over the years. She reflects, “Every morning before
I go into work I pray for my staff and my clients. Whenever
I treat children in my office, I always want to make sure I’m
representing Christ. Whatever I do, whether interreacting
with the front office staff or clients, I ask God to guide
me to make the right decisions. We are making extreme-
ly important decisions; these families are going through
so much.” Nichole wears a shirt for her child clients that
reads, “Grind Hard, Pray Harder.” Nichole enjoys the lib-
erties she is blessed with in choosing how she wants to im-
pact the community through her business. “You get to set
the atmosphere of what you want to project as a Christian
in society,” states Nichole. She has truly been a blessing to
the PT profession and to her community.

Steve Karas, DScPT,
CMPT, OCS, is an associ-
ate professor at Chatham
University and a post-
professional Andrews
alumnus. The following
excerpt is an autobiogra-
phy on his success in the
PT profession.

I earned my DSc from
Andrews University in
2011, the same time that
I achieved certification with The North American Institute of
Orthopedic Manual Therapy (NAIOMT). The combination
of these two programs in my terminal degree was unique and
valuable. The components of the DSc program as well as the
NAIOMT-based manual therapy training allowed my clinical
skills to improve to the level that I am comfortable treating
complex cases, and often serve as a mentor for younger ther-
apists. I have learned the value of the NAIOMT training over
the course of my 20-year career, an appreciation that is shared
with the International Federation of Orthopedic Manipulative

Physical Therapists (IFOMPT) and across the world. In the
course of my Andrews education I took statistics classes and
was exposed to the latest research. I also worked with a faculty
mentor to publish a peer-reviewed article. The clinical rea-
soning learned in the NAIOMT and DSc coursework allowed
me to establish an appropriate research agenda. While many
articles are published, the question of clinical relevance often
is discussed. During the DSc program, I developed clinical
reasoning skills that have led me to a better understanding
of research designs directed toward patient care. I have been
fortunate to present both nationally and internationally. I have
also had several publications accepted in high quality journals.
My success is directly attributable to my instructors at An-
drews, their clinical knowledge, and the manner in which they
challenged their students. I continue to recommend the DSc
program to students, clinicians, and aspiring academics.

Melissa (Nephew)
Meiste, (MSPT ‘99), lives
in Holland Michigan with
her husband Mitch and
two boys—seven-year-old
Cooper, and five-year-
old Grady. Interestingly,
Meiste (whose family
originally migrated from
the Netherlands) lives on
the street where she grew
up, raising her kids as the
6th generation to live on this street. Holland is also home to
Meiste’s flourishing business, Nephew Physical Therapy.

One step at a time. That’s how Nephew Physical Therapy
began, and how it continues to grow as an independently
owned, thriving physical therapy practice today. When
Meiste became a PT 19 years ago, she knew she’d work for
herself one day. Six years later in 2005, Meiste attributes
divine intervention as the impetus behind a number of
circumstances leading to the opening of Nephew Physical
Therapy’s doors in 2006. The evidence of God’s provision
throughout the process is hard to ignore, and the story is a
great one to tell.

In 2005, Meiste was gaining valuable experience at a local
care facility as the in-house PT, but the idea of owning her own
practice wouldn’t rest. She had set a goal to be self-employed
by her 30th birthday and was taking steps to prepare financially
and educationally to do so. Taking Dave Ramsey’s Financial
Peace University money management class in the fall of 2005
helped her to set goals and also shaped her personal philosophy.
Operating under the concept of “don’t ask, don’t get,” Meiste
got to work. First, she coordinated efforts with Ultimate Fitness

and Health to establish a space for her practice. Next, Meiste
diligently sought out reduced-cost PT modality equipment and
necessary resources that could have otherwise been cost-pro-
hibitive to a small business. With careful saving and planning,
Melissa opened Nephew PT in 2006 without borrowing a dime.
To this day, everything has remained cash-based, and the busi-
ness continues to operate debt free.

Meiste’s path to success did not come easily. Initially,
Meiste faced discouragement and set-backs as struggled to
pass her licensing exam, taking it three times before she
found herself a licensed PT. Because it was all she could find,
Meiste worked for a couple of orthopedic clinics in anoth-
er town during her first year as a licensed PT. Then, states
Meiste, “I took the leap of faith and headed home to find a
part-time job in my hometown.” She worked in her home-
town about four years before she was laid off due to down-
sizing. Taking a few months off to regroup, Meiste found a
PT position in a retirement center while she started doing
injury prevention consulting on the side. Meiste expresses
her unsettled feelings: “After a year and a half I was misera-
ble and planning my exit to work for myself full-time. On a
Monday morning at 8am, I was fired...for ‘not filling out pa-
perwork in a timely manner’ while I was covering 3 facilities.
Let’s call that day one of my official start of Nephew Physical
Therapy.” That was May 1st 2006, and the rest is history.

Meiste is proud of her business. “Since day one we have
always operated debt-free and that was 12 years ago. We have
a beautiful, comfortable, and unique space we call home. We
even wear professional yoga pants to work,” says Meiste. Meiste
firmly believes her journey was worth the effort. “Every bit of
the journey—the highs, the lows, being laid off, being fired, and
taking a long year to pass my boards--was worth it,” says Meiste.

Meiste reflects on the importance of a Christian educa-
tion and where God fits into her current life. “My Christian
beliefs are at the foundation of all that we do —how we treat
patients, how we work with them, talk to them, and take care
of them. My faith is the foundation of my life. My relation-
ship with Jesus and the wisdom of the Bible is what grounds
me.” Meiste offers some advice to new graduates finding
their way in the profession: “Honestly, you don’t know
anything. Learn from your patients. They will teach you so
much. The human body is complex and absolutely amazing.
I learn something new about how it responds to PT all the
time. Focus on the why and not the how. Why you do what
you do in life is so much more important than how much you
get paid to do it. Find the place that makes you the happiest.
If you are in debt, get out immediately. Don’t borrow any-
more. Don’t buy a house. Don’t buy a car. Pay off your loans.
Be free. Have choices. Then, you can really be in a place that
allows you to impact the world around you.” n

22 / The Pulse 2018 The Pulse 2018 / 23

Physical Therapy Physical Therapy

Student
Highlights
By Erica Martin, DPT 18’ and
Kim Ferreira, PT, PhD

One could say that Andrews
University has made us
great as students. However,

there are plenty of students that have
made Andrews University great—stu-
dents who are passionate about the
profession and making it better. The
following students are highlighted due
to their interest in specific niches in
physical therapy.

Casey Coleman, a third-
year DPT student, is a
young social media guru
for the PT profession. He is
cofounder of Pre-PT Grind
LLC and the social media
director for newgradphysi-
caltherapy.com. Casey also
manages his own website,
caseycolemanpt.wordpress.
com.

Q. What inspired you to get into the
social media PT scene?
A. Fear. Fear of being the same as every
other DPT student upon graduation.
In the physical therapy world, all DPT
students will graduate with the same
degree. It is difficult to differentiate
yourself from others when looking for
jobs and career opportunities. Because
of this, it is very important to make
myself stand out from the crowd.

Q: Has it been hard being a student
and giving advice to others?
A: Not at all. I am as honest as possible
when giving advice, and I give advice
from a place of humility. I reassure my
colleagues that I am in the same posi-
tion as them, and I can only steer them

in the right direction based on what I’ve
learned from others. Instead of saying
“This is what I know, or this is what you
should do,” I just say, “this is what I’ve
learned from, or I know someone with
greater knowledge than me.” I will then
connect my fellow colleague with that
person. So no, not at all. It’s very hum-
bling when colleagues or other students
see me as a person to go to for advice.

Q: How do you plan on using social
media in your career?
A: I am the co-founder of Pre-PT Grind
LLC where we help pre-PT students
get into PT school without spending
too much time or money. I am also the
social media director for newgradphys-
icaltherapy.com. Therefore, I already
use this skillset in my current “student”
career because the entirety of the media
for both companies is “social media.”
How can I use this to further my career?
No matter the type, all companies need
to promote their businesses to grow
and acquire new customers. Therefore,
my skills will always be in demand
whether I am self-employed, working at
a physical therapy clinic, or contracting
my services with other companies.

Q: What would be your advice to
alumni and PT students regarding PT
and social media?
A: Just as the newspaper was once
the media of choice, then radio, then
television, social media is now where
everyone’s attention is. If you want to
grow your own brand to get a better
PT job, find more patients to grow
your PT business, or get more students
to apply to your DPT program, you
need to utilize social media. If not for
yourself, do it for the physical therapy
profession. PTs now graduate with a
clinical doctorate. If we want the high
regard of the public and other health-
care clinicians, we need to become
an authority in the world. There is no

easier place to push our profession
forward than on social media.

Q: What is the most important thing
you have learned?
A: Action is everything. Many other
people have told me their ideas and
described what they wish to do in the
future. However, very few of them
actually put their ideas and dreams into
action. Faith without works is dead, and
idea without action is regret. If I didn’t
start on my “social media journey” two
years ago, you would not be inter-
viewing me for this article right now.
The most important thing I’ve learned
during this journey is to just start.

Hunter Rich, a
second-year DPT
student, decided to
pursue the path of
women’s health very
early in her educa-
tion. Rich is already
actively pursuing
continuing education
in this field.

Q: What inspired you to specialize in
women’s health?
A: Prior to applying to physical therapy
school, I shadowed a women’s health
physical therapist. I was just trying to
obtain some hours for my application.
Because I really had no idea how a
pelvic health PT was different from an
orthopedic PT, I contacted the clinic
and arranged to observe for a few days.
At the time, I had no idea women’s
health would be something I’d seriously
pursue once I got into school. The ther-
apist I shadowed, Karen Liberi, DPT,
warmly welcomed me to her clinic and
opened my eyes to an entirely different
population of patients that can benefit
from physical therapy. When the week
was over, I was enthralled with the idea
of working with this population, treat-

ing pelvic and abdominal conditions
in both men and women that I didn’t
know physical therapy could even help.
I walked away from the experience with
overwhelming emotions; I was capti-
vated, excited and ready to immerse
myself in the field.

Q: How has your Andrews education
impacted your desire to pursue a
women’s health specialty?
A: My time at Andrews has solidified
my desire to become a women’s health
specialist. A few local PTs specializing
in women’s health taught a handful
of my lectures and labs at Andrews.
However, because that was the extent
of my work in women’s health, I knew
I needed to take it upon myself to get
some more experience. So, at the begin-
ning of February this year, I attended
a course offered by the APTA Section
on Women’s Health focusing on the
treatment of pregnant and postpartum
patients. Although the three immersive
days were long and exhausting, the
course afforded me the opportunity to
learn from some incredible therapists
in the field. I also had the opportunity
to network with both new and experi-
enced PTs. I’ve passed the course’s lab
and written exams and am half-way to
obtaining a Certificate of Achievement
in Pregnancy and Postpartum.

Q: What advice would you have for
alumni and students on the impor-
tance of women’s health in the PT
profession?
A: I realize that women’s health is not
the most popular branch of physical
therapy, but the population is under-
served and the need is ever-present.
Just because the issues these patients
experience—including incontinence,
prolapse, and sexual dysfunction—are
common (and of a urogenital nature)
doesn’t mean that they are normal.
These problems can be treated. With
that said, I think the greatest challenge

I’ll have is marketing to this population.
Educating both patients and physicians
on how physical therapists can treat
common, sometimes even embarrass-
ing issues, will be crucial. I look forward
to further learning opportunities and
experiencing everything the area of
women’s health physical therapy has
to offer.

Cody Brumm, a first-year
DPT student, began the pro-
gram as an athletic trainer,
certified personal trainer,
and certified strength and
conditioning coach. Brumm
has a passion for sports
rehab on and off the field as
well as a drive to further his
education to better serve his
patients. His first passion
is orthopedics, and Brumm
would like to eventually pursue his OCS
and FAAOMPT.

Q: What was it like coming into this
program as an athletic trainer? Did
you feel more prepared?
A: I knew I wanted to be an ATC as a
junior in high school. I like sports and
I enjoy studying the human body. As I
am a family man, my decision to pursue
PT was a lifestyle choice. The transition
has been a review so far, as I had a solid
background in anatomy coming into
the program. I really don’t like surgery
at all, so that was out. I prefer hands-on
rehabilitation versus hospital-based
care because that’s how I was taught. I
love the idea of doing exercises with my
patients. Athletic training school helped
me learn how to make difficult deci-
sions right out of the gate. When you
are young in these professions, it can
be difficult to step away from supervi-
sion and become self-directed. Athletic
training school helped me prepare and
internally motivate myself to make
self-directed decisions.

Q: What would be your advice to PT
students and alumni on the relation-
ship between PTs and ATCs?
There are various viewpoints on the in-
ter-professional care of patients/clients
of ATCs and PTs. While some believe
that care should be separate between
professions, others believe that in-
ter-professional care should be integrat-
ed. Various physical therapy companies

hire ATCs for outreach
affiliation coverage at
local high schools, utilize
team physicians, and refer
athletes back to the affili-
ated PT company. In this
scenario, the ATC and PT
are able to integrate the
inter-professional care to
expand and enhance the
care given to the athlete at
both the PT clinic and the

affiliated high school. Trying to work
together can be more difficult than you
think, but it is worth the effort when
you can take a team-based approach. I
still work as an ATC two or three times
a month while in PT school. It keeps
some of my skills fresh. Even so, I really
do enjoy interventions in rehabilita-
tion much more than the emergency
side. However, I think every PT should
have the opportunity to spine board a
patient. It is just good to know how to
handle yourself in that situation.

Q: What have you most enjoyed about
your Andrews education so far?
A: I came from a cohort of 5 students
in the ATC program, so the small DPT
class size at Andrews feels like home. I
also come from a Christian background.
At Andrews, you can approach your
mentors and professors with ease, and
you are treated with respect. There is a
mutual agreement of professionalism
between professors and students both
in the classroom and out. Christian
education plays into this atmosphere. n

24 / The Pulse 2018 The Pulse 2018 / 25

Physical Therapy Physical Therapy

Mission to Tanzania
By Erica Martin, DPT 18’

Dr. Sozina Katuli, DrPH, the Physical Therapy
Department’s entry-level DPT research coordina-
tor, and Roy Mendizabal, class of 2018, traveled to

Kihurio, a small village in Tanzania during Christmas break
2017. Since Kihurio is her home village, this mission trip
was deeply meaningful to Dr. Katuli. The mission trip cen-
tered upon improving the health of the people of Kihurio
village by creating awareness of various lifestyle preventive
measures. Katuli and Mendizabal went with the purpose of
compiling information about Kihurio’s community needs.
The information gathered would then serve as an operation
model for future mission groups. While there, Katuli and
Mendizabal administered a health assessment to determine
the specific needs of the community and how they could
be best prepared with supplies and skills next time. They
handed out questionnaires for the needs assessment and
also set up a place for learning through small group discus-
sion and meeting with village leaders. In addition, they took
time to work with the Same Quality Foundation (SQF)—an
organization that helps vulnerable communities, especially
children with congenital malformations, by providing criti-
cal surgeries and emotional help for families.

Kihurio village is home to about 3000-4000 inhabitants
of the Pare tribe and a few of the Samba tribe. 50-60%
of Kihurio villagers are Seventh-day Adventists, and the
remaining are Muslims. The people farm for a living, receiv-
ing bimodal rainfall. Villagers grow paddy rice December
through May, working very laborious long hours. Katuli is
deeply familiar with this practice as she, herself, grew up
transplanting rice. As a result of this strenuous labor, the
majority of the village people fall victim to chronic back
pain. In support of the preventative medicine mission goal,
Mendizabal gave a spine seminar, instructing villagers on
spine health, and emphasizing the importance of staying
active in promoting a healthy musculoskeletal system. In
addition, Mendizabal demonstrated Astym techniques as

well as lumbothoracic exercises to alleviate back pain.
During the mission trip, the PT team—along with one

physician—saw a total of 170 patients. The team identi-
fied a number of PT-treatable ailments including arthritis,
severe back pain, joint locking, stroke, and Parkinson’s
disease. “A PT can absolutely serve in the mission field,
whether local or foreign,” says Mendizabal. “I think the
internships we went on helped me be more confident with
the evaluations even though I was only able to see five
patients,” Mendizabal reflects.

The Kihurio mission team also visited the Arusha Clinic.
Arusha serves children with hydrocephalus and other se-
vere congenital malformations who might otherwise be left
to die. The Same Quality Foundation wishes to determine
whether or not there is a correlation between mothers’
socioeconomic status and local congenital malformations.
There is an avenue for partnership here as their greatest
need is research, and the mission team’s biggest strength is
research. The Arusha Clinic also has a PT clinic, equipped
with a treadmill, hot and cold packs, a therapy table, and a
total gym. Unfortunately, PT treatment is very expensive
for most people in Tanzania. Treatment costs an average of
100,000 shillings ($50 for a day of PT), or 15,000 shillings
($7) for treatment without insurance.

Preliminary findings from questionnaires and small group
discussion in Kihurio show hypertension, back pain, diabetes,
breast and other cancers, poor nutrition, and eye sight issues
as the leading health problems. Katuli and Mendizabal already
have plans to return to Kihurio in the summer of 2019 with
significantly more health professionals. The future mission
team will include three PTs, three physicians—including a
gynecologist—two nurses, an optician, and a nutritionist.
The future team not only plans to develop a research grant to
assess factors contributing to the high blood pressure found in
59.4% of evaluated patients, but will also bring much needed
supplies including eyeglasses and medications for treating
common diseases. In addition, the team will provide seminars
and educational materials on preventing and managing both
diabetes and HTN. Lastly, they plan to develop a long-term
plan for a water and sanitation program, including looking for
an NGO that could support a such a program. n

Mission to Haiti
By Erica Martin, DPT 18’

In July of 2017, a small group from the class of 2018 had
the opportunity to travel to Bwa Pen, Haiti for a service
trip. The team not only included physical therapy

students, but also practicing physical therapists, nurses, a
physician, a dental hygienist, as well as other volunteers.
Located in the southeast of Haiti near Las Cahobas, Bwa
Pen is a very poor village, receiving little help from large
charities generally more active near the big cities. We part-
nered with a local Christian ministry called Upward Bound
Ministries, and found ourselves at a mission house taken
care of by, what I can only believe to be true, the best locals
in the country.

During the week, we ran service clinics at multiple
locations. Services included triage, physician visits,
prescriptions, eyeglass consults, dentistry needs, and of
course, physical therapy. The clinic provided treatment for
a variety of different ailments including wound care, tooth
decay, headaches, HTN, low back pain, shoulder pain, etc.
Many of the Haitian people must work to survive; they do
not have the luxury to “rest and ice” when in pain. We saw
many elderly villagers, hurting and aching, but only able to
get water if they carried it themselves over long distances.
These elderly villagers could only have food if they labored
for it. Trying to bring what we’ve learned from school to a
country that has so little makes one think in new ways. In
Bwa Pen, there were no productivity rates to worry about
or insurance companies dictating our care. Instead, there
were people—beautiful people--born into a terribly difficult
place to live, and it was our chance as human beings to
show them they were important and cared for, if only for a
moment.

The touch that these people receive is almost always
violent or sexual. We were able to touch people in a healing
and safe way. In addition to service clinics, we helped in
any way we could. We did everything from construction
and painting, to leading Vacation Bible School. In Matthew
25:41, Jesus reminds us, “Whatever you did for the least
of these My brethren, you did it to me.” We are following
Jesus’ example of ministry to share God’s love with people
who are struggling to survive, while also meeting their
physical needs and putting smiles on their faces. Christina
Goosey wraps up our journey with a provoking thought:
“There is such a need for medical care and especially PT
in countries where only a small percentage of the people
have access to physical therapy. Haiti opened my eyes to
what can happen when people don’t have the opportunity

to gain mobility back. One focus of the trip was post-stroke
recovery. Many were disabled and stuck in a flexion synergy
pattern because nobody ranged them or educated family
members on how to care for them. I was able to teach
several local PTAs some treatment techniques as well. I left
Haiti knowing I had made a difference and wishing I could
have done more to relieve the suffering and pain of those
beautiful people. We have so much to be thankful for. What
are you doing to share those blessings with others?”

The PT department began organizing mission trips in
2009 and have taken groups of students and alumni to plac-
es such as Lebanon, Jamaica, and Honduras. The addition
of a service learning experience to the DPT curriculum is
a department goal. The service learning experience would
include a domestic and international option. If you are
interested in partnering with us on a trip please contact
Kim Ferreira kimferreira@andrews.edu . The PTs that have
joined us in the past have thoroughly enjoyed the experi-
ence of serving those in need while mentoring students in
the process. n

26 / The Pulse 2018 The Pulse 2018 / 27

On behalf of the Department of Public Health Nutrition and Wellness, thank
you for taking the time to read about the exciting work taking place within our
department. Our department encompasses five distinct programs:

1) Master of Public Health (MPH)
2) Dietetic Internship Program-Graduate Certificate
3) Bachelor of Science in Public Health (BSPH)
4) BS, Nutrition Science & Dietetics
5) BS, Fitness and Exercise Science

Enjoy reading the stories we share highlighting areas of scholarship, service,
teaching and research. There is also a special feature for Alumni. We are thankful
for our students who keep us motived and engaged. As Department Chair, it has
been a blessing and rich journey providing leadership, vision, and management
of our department over the past four years. We seek to fulfill God’s calling each
day, remain innovative and keep students excited about learning and their future.
We hope that you are inspired by what our students, faculty and staff are doing at
Andrews. We are the Science of Prevention. World Changers made here.Sherine Brown-Fraser, PhD, RD, CPT

Associate Professor, Chair, Department
of Public Health, Nutrition & Wellness

PUBLIC HEALTH,
NUTRITION
& WELLNESS

Public Health, Nutrition & Wellness

By Padma Uppala, PhD, MPH
Professor, Environmental Health, Department of Public Health,
Nutrition & Wellness

During the 2017 fall semester, the first student cohort
from the Bachelor of Science in Public Health pro-
gram gathered with their professors during a field trip

to the Andrews University vineyard to study “integrated pest
management” of the grape vine.

Bachelor of Science in Public Health (BSPH) Profile: Public
health is the science of protecting and improving the health
of people and their communities. This work is achieved by
promoting healthy lifestyles, researching disease and injury
prevention, and detecting, preventing and responding to infec-
tious diseases (CDC, 2018). Public health professionals ensure
that the food we eat, the water we drink and the air we breathe
are safe. They protect the environment from contamination
and ensure our workplace conditions are healthy and safe.
They are the first responders at public safety sites.

The first BSPH cohort began the program in fall 2017. The
program is designed for students pursuing a professional degree

in the field of environmental public health and/or social and
behavioral science. Andrews University is the first Seventh-day
Adventist college to offer this program at the undergraduate
level. The Council on Education for Public Health (CEPH), a na-
tionally recognized accrediting body for public health programs
and schools, accredited the program on December 4, 2017.

Before earning CEPH accreditation, schools and programs
must undergo a rigorous accreditation process. The accred-
itation process not only ensures students receive a quality
educational experience, but also ensures institutions have met
the quality standards established by CEPH.

Students beginning the program may choose either a con-
centration in environmental health or social and behavioral
sciences. Environmental health offers an excellent pre-med
option for students. An undergraduate degree in public
health provides students with a versatile future that may
include working as a public health practitioner, physician,
dentist, or pharmacist. In addition to the Andrews Partner-
ship Scholarship, eligible students joining the program will
receive a $2,000 scholarship each year. n

NEW Program – Bachelor of Science in Public
Health (BSPH) – The Science of Prevention

By Gretchen Krivak MS, RD, CGFI
Assistant professor, Nutrition Science &
Dietetics, Department of Public Health,
Nutrition & Wellness

Professors Gretchen Krivak,
Sherine Brown-Fraser (Depart-
ment of Public Health, Nutri-

tion & Wellness) and Gary Woodroof
(Department of Agriculture) gave a
poster presentation in October 2017
at the Food & Nutrition Conference
& Expo (FNCE). The presentation, A
Mixed-Method Multiple Case Study of
Three Business Models for Local Healthy
Food Delivery Systems in Underpriv-
ileged Urban Areas, was awarded
Outstanding Abstract.

The poster presentation arose as a
result of the Andrews University Mobile

Farm Market (MFM). Born through
initiatives of Be Healthy Berrien and its
many constituents, MFM was created
to ensure that people in food deserts
have access to healthy foods. During the
second year of operation, dietetics
students were asked to participate
in the MFM project. Since then,
students have contributed to
MFM’s success. Besides providing
health and nutrition information,
students prepared and sold veggie
wraps during lunch time, demon-
strated recipes to customers, and
provided food samples.

Dietetics students enjoyed
the MFM experience so much
that many of them volunteered
hours over their paid time.

Students encouraged visitors and
customers to try new foods by offer-
ing them food samples and recipes,
ultimately helping to increase sales of
some food items. n

Mobile Farmers Market (MFM) Research & Service

By Sherine Brown-Fraser, PhD, RD, CPT

Imagine for a moment having the opportunity to change
the trajectory of a troubled teen’s life for the good by pos-
itively influencing their behavior by simply changing what

they eat, their level of fitness and showing them genuine care
resulting in a significant reduction in suspension rates. Let me
introduce you to a heartfelt project with a focus on nutritional
neuroscience, food deserts, behavior health outcomes and
CBPR: Community Based Participatory Research. Our stu-
dents and faculty had a wonderful opportunity to participate
in a collaborative pilot research project developing and imple-
menting an 8-week Nutrition & Fitness intervention designed
to improve behavior and brain health. Dietary omega-3 fatty
acids and plant-based nutrition was central to this project.

Basic and clinical science is increasingly clear: nutrition and
fitness are important determinants of behavioral health. Sort-
er Alternative School in Benton Harbor Michigan served as a
school for students who have exhibited behavioral challenges.
Our department partnered with Massachusetts Institute of
Technology, MIT (Dr. Lynn Todman), The National Institutes
of Health (NIH) and Lakeland Healthcare to pilot a food-in-

tervention study observing the relationships of food deserts,
behavioral health and community violence. The nutrition &
fitness educational component was developed by our students
under the guidance of Dr. Jasel Martin, Professor Gretchen
Krivak & Dr. Sherine Brown-Fraser. Dr. Brown-Fraser co-de-
veloped and oversaw the nutrient analysis of revised plant-
based menus to ensure culturally appropriate implementation
along with protocol design, data analysis and interpretation.

The goal of this preliminary community based participatory
study was to assess the feasibility of a community-based trial
designed to determine the efficacy of nutritionally improved
school meals, and nutrition and physical education program-
ming in positively impacting oppositional and anti-social
behaviors of students from low income communities enrolled
in Sorter. Over the eight weeks, our students were deeply
moved by their experience and some even noted during that
this experience was one of the most memorable experience
while attending Andrews University. Two years after the re-
search project (2017), one of the Sorter students attended the
Andrews University Change Day Career Fair and shared with
Dr. Fraser that he wants to become a lawyer. n

Nutritional Neuroscience: Serving the Underserved. –
Research & Service

28 / The Pulse 2018 The Pulse 2018 / 29

Serving our Seniors:
Food Cooking
Demonstrations
By Gretchen Krivak MS, RD, CGFI

Last fall and spring, students enrolled in FDNT 421,
Community Nutrition, served the St. Joseph-Lincoln
Senior Center by providing carefully planned and
executed cooking demonstrations for seniors. Two
years ago, the senior center asked the Nutrition
Science & Dietetics director if students were avail-
able to teach a healthy cooking class. Since then,
four groups of students have traveled to the senior
center to demonstrate their nutrition knowledge
and culinary skills.

Nearly 30 participants attended each class. The
recipes students created for each demonstration
include a variety of healthy, vegetarian, plant-
based foods. The senior center has responded so
generously to presentations, continuing to ask
students back each year. In addition, the cooking
demonstrations have provided a great opportunity
for students to serve the community while high-
lighting their skills and knowledge of nutrition.

By Sherri Isaak, MS,RD,CDE,BC-ADM.
Associate Professor, Nutrition Science & Dietetics, Department
of Public Health, Nutrition & Wellness

The role of a registered dietician nutritionist (RDN)
centers upon translating the science of nutrition into
practical solutions for healthy living. The road to

becoming an RDN involves completing academic require-
ments and supervised practice hours. At Andrews University,
students fulfill their supervised practice hours by completing
the Nutrition and Dietetics Internship Program. This dietetic
internship gives interns an opportunity to train in the dietet-
ics field by working alongside practicing dietitians. Housed
in the Department of Public Health, Nutrition & Wellness,
the internship provides offers an eight-month program with
a clinical emphasis and a concentration in vegetarianism.
The department also offers a special opportunity for one
intern interested in sports nutrition to work with sports
dietitians at Notre Dame University. This exciting experience
involves helping the famous Notre Dame football team and
many other exceptional sports teams and individual athletes
eat for optimal athletic performance.

Because it encompasses clinical, community, and food ser-
vice all in one, the sports nutrition rotation at Notre Dame
is very different from other internship rotations. Between
providing nutritional counseling to athletes, planning menus
for training table (a special meal for athletes), and planning
events, the intern, alongside the sports dietitian, helps ath-
letes in many ways to perform at their best. Below is a brief
taste of the intern’s experience and learning opportunities:

• Assist with nutrition counseling sessions for athletes.
• Assist with BOD POD body composition testing.
• Plan athletic training table.
• Help with sports team presentations.
• Attend interdisciplinary team meetings.
Kechler Orcel, the most recent Andrews student to intern

at Notre Dame, worked closely with an injured lacrosse player
during the spring 2018 semester. During a game, the player
got hit in the jaw so hard it broke. After many surgeries, the
player’s jaw was wired shut for six weeks. Orcel says, “Since
he still wanted to practice and play, his nutritional needs were
astronomical because he needed adequate energy and protein
to heal and to perform. The RD team worked very closely with
him and made high-protein shakes, smoothies, and soups that
would help to promote bone healing while providing enough
calories and protein for his increased needs. It was amazing to
see that after 6 weeks, the player only lost about seven pounds
of body weight and was able to lead his team in winning the
2018 ACC Lacrosse Championship.”

As the above story illustrates, RDNs are an important part of
an injured player’s recovery team. Without nutritional support,
an injured athlete may not be able to obtain adequate nutrition
for optimal recovery. Internships allow dietetic interns to test
themselves in the real world and learn directly from practicing
professionals. Internships provide invaluable learning opportu-
nities, and this unique setting in sports nutrition gives interns a
great insight into what their future careers might hold. n

Small But Mighty
By Gretchen Krivak MS, RD, CGFI

The FitZone is a small co-ed fitness
space operated by the Department
of Public Health, Nutrition & Well-
ness to promote applied learning of
class theory. Operated by students

during the 2018 spring semester, we
had over 200 visits and 54 individ-
uals who filled out a liability waiver
to use the facility. The FitZone offers
not only a free place for students,
faculty and staff to exercise, but also
a variety of 30-minute exercise class-
es. Classes include cardio workouts,
upper and lower body strength train-

ing, and core strength training.
As construction begins on the

new on-campus Health & Wellness
Center, the Exercise Science pro-
gram is excited to be a part of the
new initiatives. In the meantime,
we hope to continue to offer these
mini-fitness courses in the FitZone.
Visit us!

Health is Wealth
By Gretchen Krivak MS, RD, CGFI

Students taking the courses Community Nutrition and
Community Health & Fitness from the Department of
Public Health, Nutrition & Wellness teamed up during

the 2017-2018 academic year to run an on-campus weight-
loss program for faculty and staff. The program, “Health is
Wealth,” promoted lifestyle changes for weight loss. Seven
participants enrolled in the program and received one-on-
one fitness coaching and nutrition support. Each participant
worked with two students—one fitness student and one
nutrition student— throughout the 10-week program.

In the fall semester, the two classes spent their lab time
developing and organizing the “Health is Wealth” program.
This included writing a full proposal, creating lesson plans,
developing presentations and drafting assessment tools. In
the spring, students saw their project come to life. Fitness
students created workouts for their clients, meeting with
them once a week to teach new exercises. The nutrition
students counseled through motivational interviewing,
asking clients to identify nutritional issues and determine
reasonable lifestyle changes to make in their lives. Once
a month, the whole group came together for a meeting.
Students provided a short educational session and then
a workout. Students also designated time for discussion
at the end of each month. Participants were very open in
sharing their successes and failures as they experimented
with different lifestyle changes.

Students encouraged participants to journal their food
intake and exercise throughout the duration of the pro-
gram. Some participants enjoyed the journaling so much
that they planned to continue journaling for accountability
after the program ended. The students also created a bind-
er with a challenge for each week of the program. Students
developed challenges to help participants look at different
health habits to see how well they were doing on each area.
Participants could then identify areas where they were fall-
ing short of requirements and work on correcting lifestyle
habits. Challenges included sleep, water, breakfast, steps
per day, mental health and more.

The program was a great success overall. Students learned
how to work with clients in a life-like scenario and were
grateful for the opportunity to put their learning into action.
Participants had an equally great experience; those who put
their heart and soul into the program walked away with a more
positive outlook on their lives and their health journey. n

Public Health, Nutrition & WellnessPublic Health, Nutrition & Wellness

Andrews University
Dietetic Internship and
Notre Dame: Innovative
Sports Nutrition

30 / The Pulse 2018 The Pulse 2018 / 31

Burtnack: Describe your current role working as a dietitian.

Calhoun: I am an oncology/hematology dietitian. I see
patients who have a previous history of cancer or who are
currently undergoing cancer treatment. I complete the initial
nutrition assessment on patients who come to the VA and
follow them throughout the course of their treatment. The
patients may range from having cancer treatment with a good
prognosis to those with metastatic disease who are receiving
hospice care. I work to initiate nutrition prescriptions for my
patients which can involve transitioning a patient with ALS
to a soft diet, recommending oral nutrition supplements,
and providing nutrition support as needed. I also calculate
enteral tube feedings for some patients with cancer, especially
those with head/neck and esophageal cancers. I participate
in the multidisciplinary tumor board where many members
of the healthcare team round on new cancer patients, review
the radiology and pathology reports, and stage the cancer
in the group setting. This then leads to the development
of the treatment plan for that patient. The veteran patient
population that I work with is quite unique. Many of the
patients I see were once some of the fittest people who served
in the military. However, the veteran population has some of
the highest rates of obesity. Veterans may have been exposed
to different carcinogens during their service. There are also
numerous mental health factors that can complicate nutrition
care. PTSD, schizophrenia, and bipolar disease provide
challenges that can affect the patient’s nutrition status,
sometimes impacting the ability to adhere to or follow the
recommendations.

Burtnack: Why did you choose to study at Andrews
University?

Public Health, Nutrition & WellnessPublic Health, Nutrition & Wellness

TOP LEFT: Sarah Younker, Kayla Knight, Kelsey Hart, Carol Burtnack,
Grace Yang, Maggie Hernandez, Stephanie Calhoun, Linda Bastos

Alumni & Accrediatation
Highlights
By Carol Burtnack, MS, RD, cPT
Assistant Professor, Nutrition Science & Dietetics, Department
of Public Health, Nutrition & Wellness

Accreditation Update: The Nutrition Science and Dietetics
program submitted its mid-term accreditation report in sum-
mer 2017. In February 2018, the accreditation board decided
to grant the program another five years of accreditation until
the next full report and site visit in 2022.

Alumni Highlight: Professors Sherri Isaak, Carol Burtnack, and
Gretchen Krivak all graduated from the Nutrition & Dietetics
Program at Andrews University and are now department faculty.

Alumni Spotlight

Interview With Stephanie Calhoun

Stephanie Calhoun works as an oncology dietitian for the VA
Connecticut Health Care System serving veterans who are
undergoing cancer treatment. Calhoun also teaches a weight-
management class, covers inpatient clinical dietitian shifts,
and works in the ALS Clinic. In addition to working full time,
Stephanie is pursuing a graduate degree in nutrition from the
University of Saint Joseph in Connecticut. In her spare time,
Stephanie enjoys running, skiing, hiking in New England,
kayaking, gardening and sewing.

In an interview with Carol Burtnack, assistant professor of
Nutrition & Dietetics, Calhoun reflects on her experiences
as a student and oncology dietitian.

Calhoun: I chose Andrews University partly out of
convenience since my sister was already studying there. I also
chose Andrews because it has the Nutrition and Dietetics
program that I wanted to major in—unlike some other
institutions which only had pre-dietetics programs. I decided
to major in dietetics after a friend’s mom introduced me
to the field over breakfast one day. I always had a passion
for teaching and nutrition, and while my friend’s mom was
making waffles, she suggested I consider dietetics. I did
some job shadowing with a few dietitians prior to coming to
Andrews and really enjoyed it. I also continued to job shadow
while in the dietetics program as I collected hours for the
program requirements and the portfolio project.

Burtnack: What are some of the most memorable moments
of your studies at Andrews?

Calhoun: I am a hands-on learner, so I really enjoyed the
interactive learning experiences. Facilitating the community
program at Sorter Elementary School in Benton Harbor was
a great learning experience. I also really enjoyed the food lab
where we conducted many different experiments. The food
demonstrations were also fun since they involved hands-on
presentations with food. For the food presentations, you
not only demonstrated cooking skills and presented unique
recipe ideas, you also lectured on the nutrients found in
the foods you were preparing. Preparing the lecture was
especially challenging since you had to dig deep to discover
what nutrients are found in different foods and how those
nutrients may relate to health. I will soon give a food
demonstration at work for Cancer Survivor Day, so I still use
these critical thinking skills today.

Burtnack: What were some of your favorite dietetics classes?

Calhoun: I really enjoyed the content of FDNT 448, Nutrition
and Wellness. I liked the focus on prevention and the study of
the research on plant-based nutrition. Since I love math, I also
enjoyed FDNT 441, Medical Nutrition Therapy. MNT was very
technical and I liked how challenging it was. I had envisioned
that I would work in the community nutrition field, but now I
am working in the clinical field and am enjoying it very much.

Burtnack: Tell me about some of the opportunities you had as
a student in the Dietetics program at Andrews University.

Calhoun: One experience that really stands out was the
summer fellowship at the Oscar D. Johnson Medical Center
in Iron Mountain, Michigan. I had talked with one of my
professors, Fiona Lewis, about looking for opportunities in

nutrition, and she received an email about the fellowship
program. After I was selected for the fellowship, I went to
Washington, DC for the orientation. I soon realized I was
one of the few undergraduates in the fellowship program.
This experience was very valuable because I believe it is
what helped me get in to the VA Dietetic Internship that
I completed in St. Louis, Missouri after I graduated from
Andrews.

I also had the opportunity work with a GROW group
at Andrews University Pioneer Memorial Church called
“Change Your Life.” I was involved in teaching the
nutrition and exercise topics to the local church members,
providing food samples for the nutrition topics, and
facilitating the support group. I also had the opportunity to
attend the Food & Nutrition Conference & Expo (FNCE)
in Atlanta. The Expo portion of FNCE was fascinating and
a great place to learn about all of the different nutrition
products. At the Expo, there were also hundreds of food
samples available for tasting. It was valuable to me in the
current work that I do because FNCE was where I was able
to try sample thickened liquids. Since many of my oncology
or ALS patients are prescribed modified consistency
products, I can now relate to these patients.

Burtnack: What do you see yourself doing five years from
now? In 10 years?

Calhoun: I think in five years I will still be doing what I
am now because I love it so much! I would like to have
completed some research in that time and have a good handle
on oncology before moving on. I am currently working on
becoming board certified in oncology nutrition through the
Commission on Dietetic Registration (CDR). The 10-year
plan is still to be determined. I enjoy working, and I love the
patient interactions I have in my current role. I would like to
teach one day, and this is why I am studying to get my master’s
degree. I also am a preceptor for dietetic interns, and I enjoy
this work since it requires a combination of both teaching and
hands-on learning. n

Are you an alumnus of the Department
of Public Health, Nutrition & Wellness?

We would love to hear from you!

Please connect with us:
publichealth@andrews.edu

(269) 471-3370

32 / The Pulse 2018 The Pulse 2018 / 33

Faculty Research Updates
By Sherine Brown-Fraser, PhD, RD, CPT

Adapting Lifestyle
Habits Can Quickly
Lower Blood Pressure
In just two weeks, program participants cut
their stroke risk in half

Associate Professor Alfredo Mejia, DrPH, MS, presented the
results of this study at the American Society for Nutrition
annual meeting, Nutrition 2018, held June 9-12, 2018 in
Boston. Researchers from Andrews University and Weimar
Institute have demonstrated that the NEWSTART program,
which is an intense implementation of the eight laws of
health that are part of the Adventist lifestyle, con drop blood
pressure by 19 points, on average. The reduction in blood
pressure accomplished by the program was equivalent to what
can be achieved using three half-dose standard medications
for blood pressure. In addition, 93 percent of the participants
were able to either reduce the dose (24 percent) or eliminate
their blood pressure medications (69 percent). Previous
studies have shown that a reduction of this magnitude can cut
a person’s risk of heart disease or stroke in half. “By adapting
selected lifestyle health principles, including daily exercise
and a vegan diet half of the people in our study achieved
normal blood pressure within two weeks while avoiding
the side effects and costs associated with blood pressure

medications. The Newstart Lifestyle program works quickly, is
inexpensive and uses a palatable diet that allows for moderate
amounts of salt and healthy fats from nuts, olives, avocado
and certain vegetable oils.” People participating in the
Newstart Lifestyle program follow a vegan diet, walk outside
daily, drink substantial quantities of water, get adequate
daily sleep and participate in optional spiritual activities.
The program’s vegan diet consists of foods, such as legumes,
whole grains, vegetables, fruits, nuts, seeds, olives, avocados,
soymilk, almond milk and whole-grain breads. Our findings
are consistent with data from the Adventist Health Study that
shows a very low incidence of hypertension among vegans.

Authors: Albert Sanchez, S. Christine Chung, Alfredo Mejia,
Gerald W. Shavlik, Francisco E. Ramirez, Randall L. Bivens,
Sherine Brown-Fraser, Roger D. Gallant.
Contributors: NEWSTART Program, Weimar Institute,
Weimar, CA, USA; Department of Public Health Nutrition
and Wellness, Andrews University, Berrien Springs, MI, USA;
Nedley Clinic, Weimar, CA.

1. Mejia A, Harwatt H, Jaceldo-Siegl K, Sranacharoenpong
K, Soret S, Sabaté J. Greenhouse Gas Emissions
Generated by Tofu Production: A Case Study. Journal of
Hunger & Environmental Nutrition. 2017:1-12.

2. Krivak G, Woodruff G, Forrest S, Mbungu H, Orcel
K, S. Fish, Brown-Fraser S; A Mixed-Method Multiple
Case Study of Three Business Models for Local Healthy
Food Delivery Systems in Underprivileged Urban Areas.
Poster presentation. Food and Nutrition Conference
& Expo, October 21-24, 2018. Chicago, IL. https://
jandonline.org/article/S2212-2672(17)30757-8/fulltext

3. Isaak S, McArthur T, Brown-Fraser S, Grajales T.
Improving Adherence and Helping Patients Overcome
Barriers to Diabetes Self-Management Through
Innovative Technology-Enabled Coaching. Poster
session. American Association of Diabetes Educators 2017,
Indianapolis, IN, August 4-6, 2017.

4. Mejia A, Daniels JM, Brown-Fraser S, Uriegas-Mejia
G, Uppala PT, Burtnack C. Savings of greenhouse gas
emissions through dietary choices among college
students. Poster Presentation. VII International
Congress on Vegetarian Nutrition. Session 2, Poster #
P405. Theme: Vegetarian Nutrition Health Education.
February 27, 2018.

5. Mejia MA, Brown-Fraser S, Uriegas-Mejia G, Coria-
Navia A, R Carpio-Fonseca. Is Adventist Lifestyle
Effective to Prevent Obesity Among School-Age
Children? Poster Presentation. 2017 Adventist
Human-Subjects Researchers Association, Loma Linda
University, May 2017.

6. Mejia MA, Coria-Navia A, Uriegas-Mejia G, Brown-
Fraser S, Uriegas SE, Martinez MJ, Sanchez A, Acosta
ME, Ramirez AE, Reyes RE, Hernandez YC, Camacho
DY, Morrow G, Krivak G, The Victoria Trial: A School-
Based Health Education Program to Reduce the
Risk of Obesity Among a High-Risk Population.. The
FASEB Journal 31(1 Supplement) (2017) 641.1. Poster
presentation Experimental Biology Meetings.

7. Uppala PT, Mejia MA, Brown-Fraser S, Anjejo D,
Page M, Uppala M. Eliminating Health Disparities:
Obesity, metabolic syndrome and breast cancer
among African American women in Berrien
County, MI. APHA 2018. Abstract #408128. https://
apha.confex.com/apha/2018/cbph/papers/index.
cgi?username=408128&password=633412

8. Staniszewsk C, Krause M, Page M, Liu E, Mcneal JM,
Winkfield M, Uppala PT, Brown- Fraser S. Mental health
and risk for cancer among Berrien County youth in
Michigan: A Systems Analysis. Proceedings: Michigan
Academy of Sciences, Arts and Letters. 2018 Conference,
Central Michigan University, Mt. Pleasant, Michigan

9. Uppala PT, Katuli S, Mejia MA, Brown-Fraser S, Wong
BYY, Hayes R, Senthil M, Garberoglio C. Role of obesity
and dietary chemopreventive nutrients on risk for
breast cancer among ethnically diverse women. AACR
Annual Meeting 2018 in Chicago, Illinois. Abstract
Control Number: 6281 http://www.abstractsonline.com/
pp8/#!/4562/presentation/4938

10. Uppala PT, Brown- Fraser S. A Critical Analysis of
the Mental Health First Aid Educational Intervention
Developed by the National Council for Behavioral

Public Health, Nutrition & WellnessPublic Health, Nutrition & Wellness

Student Research
1. AU Honors Thesis: Hannah Mbungu, Nutrition Science

and Dietetics Student.
Topic: Use of the Refractometer to Measure Effects of
Preservation Techniques on Degree Brix, An Indicator of
Vegetable Quality. Mbungu H, Brown-Fraser S, Mejia A,
Tevni G.

2. Fish S, Caprio-Fonseca R, Mejia MA, Uppala PT,
Nwakanma U, Brown-Fraser S, Katuli S. Parental
perceptions of eating behaviors, and body image and
the risk for obesity in children from food desert areas in
Berrien County, Michigan. 2017 American Public Health
Association Meeting Proceedings, Washington D.C.2017
https://apha.confex.com/apha/2017/meetingapp.cgi/
Paper/382443

“As I reflect on my experience as an Honors Thesis student
conducting research with Dr. Fraser, although it was hard, I
realize that it was a necessary part of my growth as a student
and a scholar”. - Hannah Mbungu, Nutrition Science &
Dietetics Student; Taken from her “Reflection Paper” based on
her Honors Thesis Defense, HONS 497.

Health” Presented at the 2018 Adventist Human-
Subject Researchers Association Conference, Andrews
University, Berrien Springs, MIhttps://digitalcommons.
andrews.edu/ahsra/2018/Presentations/12

11. Uppala PT, Brown- Fraser S. Integration of Biblical
prophecies into current events in Environmental
Health course receives consistently high ratings.
Andrews University Teaching and Learning Conference.
MI. https://digitalcommons.andrews.edu/autlc/
registration-2018.html

12. Uppala PT, Gayen MS, Brown-Fraser S, Mejia MA,
Anjejo D. Obesity and breast cancer incidence and
mortality among minority women in Berrien County,
MI. Proceedings. 2017 Celebration of research: FRG
presentations, Andrews University, MI, Andrews
University, 8975 US-31, Berrien Springs, MI 49104https://
digitalcommons.andrews.edu/cor/2017/poster/18/

34 / The Pulse 2018 The Pulse 2018 / 35

MPH Highlights – The
Science of Prevention

By Dixon Anjejo, DrPH, MS
Associate Professor, Public Health, Department of Public
Health, Nutrition & Wellness

The Andrews University Master of Science in Public Health
(MPH) program received full accreditation from the Council
of Education for Public Health (CEPH) on June 29, 2017, for a
five-year term. Each CEPH accredited school and program un-
dergoes a rigorous accreditation process to ensure standards
are met and students receive a high-quality education. Other
benefits of CEPH accreditation include program graduate
eligibility to sit for the Certified in Public Health (CPH) and
Registered Environmental Health Specialist (REHS) exams.
MPH graduates are also eligible for public health internships
and fellowships sponsored by various federal agencies.

Since its inception in fall 2014, MPH program enrollment
has steadily increased. The Andrews program is the first and
only online MPH in Nutrition and Wellness offered in the
U.S. with a unique emphasis in vegetarian nutrition. Public
health is the science of prevention using research-based
solutions for effective health promotion and disease preven-
tion. The MPH program supports the Seventh-day Adventist
philosophy on health and has attracted enrollment from
both Adventist and non-Adventist students who want to
be trained in public health with a faith-based emphasis and
focus on vegetarian nutrition research.

The MPH program seeks to impact the world by training
students to transform their communities with the application of
evidence-based research. While in the program, MPH candi-
dates are actively engaged in community service while complet-
ing the courses Applied Practice Experience and Capstone.

Soraya Fish, a 2017 graduate, promoted Youth Mental Health
First Aid training for community members, created “Health
Nuggets” for a church presentation, and organized a program to
increase health security and meal planning. Liezel Bibit, a 2018
graduate, gave health education talks at a local church focusing
on nutrition, exercise, and mental health. To view Bibit’s pre-
sentation, please visit: https://youtu.be/YyWU8ZEb9dU.

MPH graduates work in areas of nutrition, community
health, media health education and curriculum development
at hospitals, schools, TV stations and private companies.
Valerie Dufour, a 2016 graduate, serves as the director of
Health Ministries for the Inter-European Division of the
Seventh-day Adventist Church. Theresa Jakobsen, also a
2016 graduate, works as scheduling director and producer for
Lifestyle TV in Sweden.

Alumni Comments about the MPH
program:

 Erick Quinones, MPH, CPT: I am now the wellness
coordinator at U.S. Xpress in Chattanooga, TN. I found the
Program and Planning course extremely helpful. We have
a lot of new health initiatives here at U.S. Xpress and the
knowledge I gained from this class helped me put these new
initiatives into action. My advice to current students is to do
your very best, and I assure you that God will bless you in
ways that you can’t imagine.

Katie Palacios, MPH: I work as Mission Strategy program
manager at Adventist Health System Corporate in Altamonte
Springs, FL. The course I found most helpful was Program
Planning and Evaluation. My wise words to current students:
Never forget to ask for wisdom from the One who gives wis-
dom abundantly to all who ask Him (James 1:5)

Spring 2017 Graduation From left to right: Graduate:
Erick Quinones, Dr. Padma Uppala, Dr. M. Mejia, Dr. Dixon
Anjejo, Graduate: Maylor Graham, Dr. S. Brown-Fraser, and
Graduate: Soraya Fish

Other Updates
• Current enrollment: 40 students
• Continuing to implement 2016 CEPH compliance

criteria (program was accredited on 2011 CEPH criteria)
• The department placed an MPH advertisement in

the 2nd European Health Conference magazine. The
conference was held on April 17-21, in Bucharest,
Romania. The department thanks an alumnus of the
MPH program for the invitation to advertise.

Mission Trips And Service Projects
• Field Practicum
• Balanced Living series in April-May 2016 at Eau Claire

SDA Church
• Graduate: Soraya Fish
• Upcoming FARMSTEW in Uganda

Public Health, Nutrition & WellnessPublic Health, Nutrition & Wellness NursingSPEECH-LANGUAGE
PATHOLOGY

& AUDIOLOGY
In the fall of 2014, the Department of Speech-Language Pathology and Audiology
welcomed its first Master of Science in Speech-Language Pathology class. Although
the department has offered an undergraduate program in speech-language pathol-
ogy and audiology for over 50 years, this new venture was a herculean task. Since
being awarded candidacy by American Speech-Language and Hearing Association’s
Council for Academic Accreditation, the department has grown exponentially. The
faculty of eight celebrate their commitment to teaching, mentoring, and advising
over a hundred students. Since the graduate program’s 2014 beginning, 98 percent
of graduate students have graduated on time and have passed the Speech-Lan-
guage Pathology National examination.

The faculty’s development, growth and commitment to academic excellence has
proven critical to student progress. Professors Tammy Shilling and Brynja Davis
are actively pursuing their doctorate degrees, while Dr. D’Jaris Coles-White and Dr.
Darah Regal work closely with students’ research projects in areas such as social
skill development in children with autism and auditory processing development.
The work of professors Lara Scheidler-Smith and Suzanne Mondak is critical to the
clinical development and growth of students.

As the department and its programs have grown, we have worked tirelessly to
find a faculty member to fill its final position. We are excited to welcome Professor
Jenica Joseph to Andrews University’s Department of Speech-Language Pathology
and Audiology. We are thankful to God for committed faculty, eager students, and
a faith-filled community that fosters a Christ-centered learning environment.

Heather Ferguson, PhD, CCC-SLP
Associate professor, Chair,
Department of Speech-Language
Pathology & Audiology

Andrews University
Speech & Hearing Clinic
By Dana Hammons, MS student Class of 2019

Located in Bell Hall on the Andrews University campus
is a hidden community gem, the Andrews University
Speech & Hearing Clinic. This clinic offers services

to the community while allowing students to grow in their
knowledge and expertise in the field of speech-language
pathology and audiology. The clinic provides services at a
lower rate to individuals of any age with any deficit within
the realm of communication, voice, fluency, social language,
and hearing. Clinicians provide screenings, assessment,
and treatment to the community. The unique piece to the
onsite clinic is that the current undergraduate and graduate
students are the active clinicians under the supervision of

36 / The Pulse 2018 The Pulse 2018 / 37

Speech-Language Pathology & AudiologySpeech-Language Pathology & Audiology

Research within the
Speech-Language
Pathology and
Audiology Department
By Dana Hammons, MS student Class of 2019

Evidence-based practice is the key to health care.
When it comes to the Department of Speech-Lan-
guage Pathology and Audiology at Andrews Univer-

sity, no one knows research better than Professor D’Jaris
Coles-White, PhD, CCC-SLP. It was during her Commu-
nication Disorders doctoral program at the University of
Massachusetts-Amherst that Coles-White found her spark
for conducting research. The doctoral program was com-
pletely research based and taught Coles-White all that was
necessary to conduct these evidence-based studies. Her
inquisitive nature and constant questions led to a passion
for research. “Research is what drives our field and supports
our framework of evidence-based practice. Any assessment
or treatment tool we use needs to be evidence-based. At
some point, the tools we now use were someone’s research
project,” states Coles-White.

Coles-White specializes in child language disorders with
an emphasis in multi-cultural aspects of communication dis-
orders and autism. She is interested in linguistic and culture
impact language disorders in children. Coles-White also has
a special interest in autism both personally and profession-
ally. This special interest is because of her son’s diagnosis of
autism as a toddler.

Currently, Coles-White conducts her own research while
also supervising and advising students on their research. In
addition, she collaborates on research projects with other
institutions such as Western Michigan University (WMU).
Coles-White is teaming up as an expert on ASD with pro-
fessionals from the Department of Special Education and
Literary Studies at WMU. The main project at this time lists
Coles-White on the grant as a member of the Autism Advisor
Committee. This project centers upon implementing an
Interdisciplinary Preparation in Autism Services (IPA). This
project will help compensate for the lack of teachers and
related professionals who understand autism. Coles-White’s
presence on this committee will help determine the curricu-
lum needs for the IPA project.

Coles-White recently applied for the American Speech-
Language & Hearing Association’s (ASHA) call for papers,

submitting a proposal to the National Association for
Speech-Language Pathology and Audiology. The first pro-
posal will focus on the lower end of the autism spectrum.
The specific focus is on ASD students with minimal verbal
proficiency and accompanying echolalia. Coles-White’s
second proposal will focus on individuals on the higher end
of the autism spectrum. These students are high functioning
and are often considered borderline when diagnosed. A focus
of this group will be girls with ASD, as they are often an
overlooked population.

Coles-White’s research efforts and accomplishments
do not end here. The Parkinson Voice Project, a nonprof-
it group, recently awarded Coles-White a research grant.
Parkinson Voice Project’s goal is to help all individuals with
Parkinson’s disease maintain their communication abili-
ties. This grant will be used by the faculty and students at
Andrews University’s Department of Speech-Language Pa-
thology and Audiology. The grant focuses on voice disorders
of individuals with Parkinson’s disease. Through this grant,
Andrews representatives (Speech-Language Pathology facul-
ty) will receive an invitation to attend a conference and learn
about two revolutionary voice programs: SPEAK OUT! and
LOUD Crowd. In addition, the grant provides $1000 to fund
the LOUD Crowd within the Andrews University Speech
& Hearing Clinic. The SPEAK OUT! program helps clients
learn strategies to speak louder and is an individualized
treatment approach. Following the SPEAK OUT! program,
the LOUD Crowd program is a weekly group session that
helps maintain strategies learned previously in SPEAK OUT!

With the help of this grant, Andrews faculty will become
proficient in these programs and will in turn train the grad-
uate students. The Andrews University Speech & Hearing
Clinic will offer services on a “Pay it Forward” basis, meaning
the clinic will accept donations but will not require payment.
After a sufficient number of faculty and students complete
training, the clinic will accept clients with Parkinson’s dis-
ease that have voice concerns. Training will take place during
the summer of 2018, allowing faculty and staff to implement
LOUD Crowd within the clinic by the fall of 2018. All of this
work provides great opportunities for individuals within the
community to receive services not often found in the area
and also provides great learning experiences for the graduate
students in the program.

With so many projects in the works, in addition to teach-
ing graduate classes each semester, Coles-White designates
at least one full day a week, plus free time to research and
writing, and helps spark student interest in conducting
research. Coles-White demonstrates her passion for research
on a daily basis. “I wish I had more time for research,” she
expresses.

licensed and certified speech-language pathologists. The cur-
rent clinic director is Sue Mondak, M.A., CCC-SLP, who has
over 20 years of experience in the field of speech-language
pathology. Undergraduate and graduate students within the
Speech-Language Pathology and Audiology program gain
practical experience that enhances their classroom knowl-
edge before they go offsite for internships and future places
of employment.

Every semester, the Andrews University Speech & Hearing
Clinic offers clients one hour of free speech and language
therapy each week. As the only audiologist on site, Dr. Darah
Regal, AuD, CCC-AUD, is an asset to the department. Be-
cause Regal has specialized knowledge and training in audi-
tory processing disorders (APD), clients have the opportuni-
ty to get assessed and treated for APD. Unfortunately, APD is
not always addressed in other service areas. There is a large
amount of evidence-based resources within the Andrews
University Speech & Hearing Clinic, including testing and
therapy materials. Most importantly, the clinic has access
to a full faculty with various areas of expertise and clinical
experience that can be tapped into as a wonderful resource.

The clinic provides services based on each client’s needs
and the family’s goals. If the client already has a current plan
of care through another facility, the clinic will use this plan
in conjunction with newly developed goals to implement a
well-integrated plan of care for each client. Clinicians evaluate
clients each year to ensure that progress and goals are appro-
priate. In addition, the student clinicians are always encour-
aged to be creative when developing their treatment activities,
making it fun for both the clinicians and the clients.

Students, faculty, and clinic clients enjoy up-to-date facili-
ties and equipment. In 2016, the Department of Speech-Lan-
guage Pathology and Audiology celebrated an expansion of

their facility. This exciting addition included one brand new
classroom, more therapy rooms, and a technology lab. The
new lab contains the most advanced technology in voice,
swallowing, augmentative and alternative communication
devices, as well as cognitive and communication materials.
The resources for the department and clinic continue to
grow, along with the program in general, as the undergradu-
ate and graduate student numbers continue to rise each year.

Student numbers and resources are not the only areas of
growth. Each year, the Andrews University Speech & Hearing
Clinic offers a variety of experiences to the community. In
addition to the speech-language therapy provided during
the school year, the clinic offered multiple opportunities
for interventions during the summer of 2018. Two summer
camps recently took place in the Speech-Language Pathol-
ogy and Audiology Department for children of all ages.
The first camp, Summer Communication Camp, operated
four days a week for three hours a day. The second camp,
Summer Speech and Language Intervention, operated two
days a week for two hours a day. During these camps, clients
rotated through stations specifically focused on improving
communication, social, and listening skills.

Yet another option, the Summer Social Skills Camp, fo-
cused on middle-school aged children with autism spectrum
disorder. The goal of this third camp was to help improve the
social skills of children with autism. Finally, the Early Inter-
vention Focused Program targeted younger children. This
option provided language enrichment to children ages 1-3 at
the Crayon Box Children’s Learning Center as well as some
early intervention home visits to children ages 0-3. Mondak
was excited to offer these expanded experiences last summer
to help the community while giving students a wider variety
of experiences.

Providing the students and community with these op-
portunities and resources takes continual hard work from
the entire staff within the Speech-Language Pathology and
Audiology Department. As head of the Andrews University
Speech & Hearing Clinic, Mondak coordinates all schedules,
supervises student clinicians, helps create new summer pro-
grams, and ultimately helps create the wonderful program
that has helped so many in the community. Mondak states,
“I love working with speech pathology graduate students
and watching them learn and grow in this exciting field.
The environment of this department feels like a family. It
is supportive and encouraging for both the students and
the faculty. After 20 years of working as a speech-language
pathologist in the early intervention setting, I feel like this
is such a great way for me to apply my clinical knowledge
and experience in this department. I am so thankful for this
exciting opportunity.” n

38 / The Pulse 2018 The Pulse 2018 / 39

Michigan Speech and
Hearing Conference
Darah Regal, AUD, CCC-A
Assistant professor, Department of Speech-Language
Pathology & Audiology

The Department of Speech-Language Pathology and
Audiology was well represented by faculty and students at
the Michigan Speech and Hearing Annual Conference in
March 2018. Assistant Professor Brynja Davis gave a poster
presentation for the research she is conducting as part of
her PhD program through Wayne State University. Under-
graduate research students presented three posters. Asso-
ciate Professor Tammy Shilling served as the research men-
tor for Nia Darville. Clinic Director Lara Scheidler-Smith
and Assistant Professor Darah Regal served as research
mentors for honors student Nikki Weis. Regal also served
as research mentor for honors student Alexandra Wiist.
In addition, Regal was invited to be one of the presenters
for the Student Round Table program for undergraduate
students. During this seminar, undergraduate students
from across the state formed groups. Faculty and graduate
students from several universities rotated through all of
the groups to answer questions about graduate school and
careers in speech-language pathology and audiology. n

The Master of Speech-Language Pathology program is
new to Andrews University. The first cohort began
in August 2014 and became the first class to graduate

from this program in August 2016. After graduation, Michelle
(Anzures) Khargie accepted a speech-language pathologist
position at Connecticut Children’s Medical Center.

 On October 28, 2017, Khargie returned to Andrews
University with two of her colleagues to share a two-hour
interactive presentation with current students on pediatric
feeding and swallowing. When studying swallowing disor-
ders, it is beneficial for students to learn from speech-lan-
guage pathologists who have specialized in pediatrics and
can share current evidence-based practices.

The presentation included a thorough evaluation process
for children that have been identified as having feeding and/
or swallowing difficulties. Khargie and her colleagues also
interacted with students while demonstrating a hierarchy
of treatment approaches. Throughout the presentation,
students learned how adaptive plates, bottles, and spoons

can be used for both feeding and
swallowing problems. Students also
learned how to thicken liquids to an
accurate viscosity using the “syringe
test.” Many students welcomed the
opportunity to ask questions and
understand more about this special-
ized area from the presenters.

The presentation was very suc-
cessful from both the presenters’
and students’ perspectives. While
alumni enjoy sharing their expertise
and serving as role models, students
appreciate the learning opportunities and success stories
from their peers and recent graduates of the program. The
department is planning another presentation with Khargie
in October 2018. We look forward to inviting alumni from
the second cohort (2017 graduates) to return and share their
specialized knowledge as well. n

Speech-Language Pathology & Audiology

SPLAD Alumna Returns to Teach
By Tammy Shilling, MA, CCC-SLP

Associate professor, Department of Speech-Language Pathology & Audiology

Change Day developed out of Andrews
University’s mission to “Seek Knowledge. Affirm
Faith. Change the World.” The first Change Day
was Sept 14, 2017 and students, faculty and
staff from the School of Health Professions
participated and
served in the local
community and the
Career Fair for Benton
Harbor high schools.

PT White Coat Ceremony, August 2018

SPLAD White Coat Ceremony, August 2018

MLS Certificate Ceremony, August 2018

Nursing Pinning, May 2018

