
The Pulse 2019 / 1

A n n u a l M a g a z i n e o f t h e C o l l e g e o f H e a l t h & H u m a n S e r v i c e s

Convocation Fall 2019

2 / The Pulse 2019

CONTENTS

24
Issue 2 2019 / September 2019

Managing Editor Deby Andvik / Associate Editor Charissa Boyd / Designer Diane Myers

Front Cover Photo: Dave Sherwin / Back Cover Illustration: Andrew von Maur

Andrews.edu/CHHS / chhs@andrews.edu

3 Dean’s Message

4 Interdisciplinary

6 Architecture & Interior Design

11 Communication Sciences & Disorders

18 Medical Laboratory Sciences

22 Nursing

30 Population Health, Nutrition & Wellness

36 Rehabilitation Sciences

47 Research

The Pulse 2019 / 3

Dean’s Message

We are living in
an exciting time
with a high

demand for professionals in
health care, wellness, and
design. In order to meet
that demand, Andrews
University has responded
with the development of
the College of Health &
Human Services (CHHS),
which consists of nationally
recognized programs in
Architecture and Interior
Design; Communication
Sciences & Disorders;
Medical Laboratory Sciences;
Nursing; Population Health,
Nutrition & Wellness; and
Rehabilitation Sciences. All

our programs are accredited, and the state licensure
passing rates of our graduates as well as their
employment rates are above the national average. It
is a great privilege for me to serve as the Dean of the
College of Health & Human Services and to work with
an outstanding team of faculty and staff.

Some of the reasons for starting the College of
Health & Human Services were to create synergy
among existing programs; develop new programs
according to the strategic plan of the university;
promote interdisciplinary education, research and
practice; shore up existing partnerships; and create
new partnerships with academic, health care, and
design institutions.

The mission of CHHS is to provide excellence
in education for health care, wellness, and design
professions that foster collaboration, research, and
service, thus promoting the healing ministry of Jesus
Christ to restore in humanity the image of God.

Some of the highlights in the CHHS include:
Renaissance Kids, an architecture summer camp for
kids whose aim is “building with kids to build kids
up”; a medical mobile unit designed and built by
architecture graduate students; a speech-language
pathology community clinic; MOUs for partnerships
in nursing education with Bronson Health, Lakeland
Health, and AdventHealth; placement among the top
three most affordable online MPH programs in the
U.S.; Michiana VegFest, an annual community festival
that draws together several thousand people as they
celebrate plant-based diets; an on-campus physical
therapy clinic pilot project; and a new Master of
Science in Medical Laboratory Science (MSMLS).

In order to sustain quality and increase enrollment,
we need a state-of-the art training and learning facility.

The mission of the CHHS building is to provide
excellence in education that fosters collaboration,
research, and service within a Christ-centered
environment. The goals of the CHHS building are to
facilitate interprofessional evidence-based education,
sustain and expand learning experiences, utilize
the most advanced technology to enhance learning
and prepare graduates to function effectively in
interdisciplinary teams, and to provide opportunities
and resources for faculty and students to engage
in interprofessional service. Some of the highlights
of the CHHS building include intentional spiritual
concepts in the planning; ADA compliance for all
spaces, with digital monitors for signage on each
floor; environmental friendliness; a state-of-the art
simulation center, which will reduce the need for
clinical placements; innovative and cutting edge
equipment; and a mini food court in the common
lounge with healthy choices. Donations to the CHHS
building are welcome at https://vault.andrews.edu/
vault/app/pages/advancement/login/development.

Select “College of Health & Human Services
Building Fund” in the drop down menu.

I take this opportunity to congratulate our
most recent graduates of May and August 2019: 19
Bachelor of Science in Architecture, 17 Master of
Architecture, 4 Bachelor of Science in Nutrition
Science and Dietetics, 24 Bachelor of Health Science,
1 Bachelor of Science in Exercise Science, 6 Master of
Public Health, 20 Graduate Certificate in Nutrition
& Dietetics, 11 Bachelor of Science in Medical
Laboratory Science, 11 Bachelor of Science in Nursing,
5 Doctor of Nursing Practice, 16 Bachelor of Science
in Speech-Language Pathology and Audiology, 20
Master of Science in Speech-Language Pathology, 34
Doctor of Physical Therapy, and 5 Doctor of Science
in Physical Therapy.

At Andrews University, we welcome students from
all over the world and know how to make them feel
at home in a Christian environment where they seek
knowledge, affirm faith and change the world around
them from day one. Our small size classroom size
and internationally diverse campus, where health and
wellness, research, innovation and entrepreneurship
are top priorities, make Andrews University an
exceptional place to live and learn.

In this newsletter, you will learn about individual
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.

Emmanuel Rudatsikira, DrP, MD

4 / The Pulse 2019

Interdisciplinary

Human Simulation 2019:
Interdisciplinary Patient
Rounds and Discharge-
planning Project
By Khonnah Weithers, MSN, RN, FNP-BC, CCRN
Assistant Professor, School of Nursing

On Feb. 7, 2019, more than 100 students and faculty from the
Schools of Communication Sciences & Disorders, Nursing,
Nutrition & Wellness, Population Health, Rehabilitation Sciences,
and Social Work attended a viewing of a human simulation
interdisciplinary video and a live interdisciplinary patient discharge-
planning panel in Newbold Auditorium at Andrews University. The
College of Health & Human Services and the School of Social Work
worked together on the video project. Students majoring in Nursing,
Nutrition Science & Dietetics, Physical Therapy, Speech-Language
Pathology, and Social Work helped to write the script and acted the
roles of health professionals in the video that was filmed on campus.
The project was designed to facilitate interprofessional education
and collaborative practice. The premise behind interprofessional
partnerships is that providers and patients can better address the
multiple factors that influence the health of individuals, families and
communities when they communicate and consider each other’s
unique perspective.

Faculty from the various entities began planning the project
in the fall of 2018. A collaborative script was drafted, with input
from the students, and filming commenced early spring semester.
Several students from each department played professional as
well as student roles corresponding to their course of study.
Retired physical therapy Professor Emeritus John Carlos and his
wife, Grace, played the patient and wife roles.

Robert Halder, nursing student, stated, “During the filming
process, I was able to see the way my clinical experiences were
applied in the video. I was able to use the observations I made
through shadowing the nurse manager from my nursing clinicals
because I also saw the way nurse practitioners, physical therapists,
and other health professionals worked together. I tried to integrate
what I observed in the role I played in the film. It made me realize
that collaboration and clear communication are a necessity.
Working alone in the health-care field is extremely overwhelming,
and therefore, it is important to work as a team to handle critical
situations and to seek guidance from other health professionals,
which was evident in this human simulation.” Another student
commented, “While filming for the Human Simulation Project, I
was able to appreciate the work required from each interdisciplinary
team and how each field contributes to achieve the best patient
outcomes. I also learned how important communication is in order
to collaborate and deliver safe and efficient quality care. Teamwork
was demonstrated in many ways from the beginning until the time
of discharge, with nursing, speech pathology, nutrition, physical
therapy and social work.”

College of Health &
Human Services
Alumnus of the Year
By Karen Reiner, PhD, MT(ASCP)
Associate Professor
Department of Medical Laboratory Sciences
To commemorate the 30-year anniversary
of the first Medical Laboratory Sciences
graduating class of 1989, the Alumnus of
the Year Award was presented to Melphine
Harriott by the College of Health &
Human Services during the Aug. 4, 2019,
commencement ceremony. This award
recognizes distinguished alumni who
have achieved excellence and brought
recognition to their profession.

Melphine Harriott works as the
director for clinical microbiology at
Ascension Michigan Laboratory Services.
She has a BS in clinical laboratory

science from Andrews
University, an MS
in basic medical
science, and a PhD
in immunology
and microbiology
from Wayne State
University in Detroit,
Michigan. She is
also an educator and
research scientist.
Harriott has worked
as an assistant
professor, teaching
undergraduate
students at Andrews
University and
graduate medical
students at several medical schools in
Michigan and Illinois. Her research has
focused on microbial biofilms. She is
the author of several scientific papers
and two books, Microbiology in Your

Pocket and Thieme
Test Prep for USMLE:
Medical Microbiology
and Immunology. Most
recently, she completed
a Clinical Microbiology
Fellowship at Vanderbilt
University Medical
Center in Nashville,
Tennessee, and passed
both the American
Board of Medical
Microbiology and the
Specialist Microbiology
exams. She is married to
Dr. Alwyn Harriott (98),
a general, bariatric, and
trauma surgeon, and

they have two children, Liam (eight years
old) and Anneliese (three years old). She
enjoys spending time with her family,
running, and teaching Cradle Roll and
Adventurers.

The Pulse 2019 / 5

Interdisciplinary

“The simulation opens your eyes to a
world that may be unseen to many
but affects all who choose to serve.”

“I know the reality of poverty, and
this is very good simulation that
demonstrates or reminds us how to
consider families in such situations.”

“I really enjoyed this seminar. I
found it to be insightful and a real
eye-opener because it opened my
eyes to the issues plaguing our com-
munities. I was filled with emotions.
My heart ached for those living in
poverty, and those abandoned by
their families.”

“I found that you really don’t know
what someone is going through until
you, yourself, have gone through
it. While, yes, this was a simulation,
you felt the realness of it all.”

“The poverty simulation was an
invitation to pause and remember, to
see what currently is, and to dream,
plan, and strategize about what we
are going to do in the future. It also
challenged me to think about my
story and the journey of my com-
munities and to reflect on potential
areas of growth.”

Poverty Simulation Workshop

Summer 2019 workshop with physical therapy and MDiv students. Other
programs that participated in the Fall & Spring workshops include Nursing,
Speech-Language Pathology & Audiology, Nutrition, Exercise Science, Business,
Communication, and Student Missions.

2018 Health & Fitness Expo
By Gretchen Krivak, MS, RD, CGFI, EIM-1
Assistant Professor, School of Population Health, Nutrition & Wellness

In 2018, the Andrews University Health & Fitness Expo planning
committee decided to hold the Expo in the community, rather than at
its original location on campus. Along with the YMCA of Southwest
Michigan, the City of Niles, and Be Healthy Berrien, a collaborative
effort was made to plan the event. The Expo was held at the Niles-
Buchanan YMCA on Sunday, Oct. 14, 2018, from 12–3 p.m. and was
free to the public. Participants enjoyed a variety of exciting activities,
including interactive booths with kids’ activities and games, vegetarian
food samples, cooking and fitness demonstrations, holistic health and
well-being presentations, and more. Attendees also had the opportunity
to win a variety of prizes, donated by the vendors, which were raffled
off throughout the event. Vendors at this year’s event included the 5
schools of the College of Health & Human Services, a variety of other
campus entities, and 17 community organizations. We are thankful for
all the support and especially to the 19 local businesses who helped
sponsor our event. To learn more, visit: https://www.andrews.edu/chhs/
healthexpo/index.html.

6 / The Pulse 2019

ArchitectureARCHITECTURE &
INTERIOR DESIGN

Paula Dronen, JD, BS, BSI
Associate Professor, Assistant Dean,
School of Architecture & Interior Design

The School of Architecture & Interior Design has joined the newly formed College of
Health & Human Services as of the 2019-20 academic year. With this transition, we look
forward to advancing the mission of the university and building relationships that will
compliment and strengthen programs for God’s honor and glory.

It will be exciting to use the new design/build workshop, and we are grateful to God that
it has almost come to fruition. It will be awesome to have the woodshop and design/build
space under one roof since it will allow the hands-on components of the curriculum to run
more efficiently. Carey Carscallen will be serving in a new role as Coordinator of Missions,
and we anticipate that in this role, he will continue to share his gift of craftsmanship and
heart of service as he leads students to a better understanding of construction. The new
facility is, as Ellen White wrote in the book Education, a testament to the “understanding
that the period of learning and the period of doing are not separate and distinct time
periods.”

“For everything there is a season, and a time for every purpose under heaven.” - Ecclesiastes 3:1

As we embark on this transition, we pray for God’s wisdom and understanding, to
promote stewardship, rigorous scholarship, and creative problem-solving in their disci-
plines, and to encourage students to

• Shape places that foster whole human health;
• Explore time-honored and innovative solutions in their works;
• Seek joy, beauty, and moderation in a lifelong pursuit of learning; and
• Serve mankind in accordance with a professional and Christian vocation.

All this for the glory of God until the risen Christ comes again.

Associate Professor Carey Carscallen trav-
eled to the Congo to assemble a medical
mobile unit that was designed and built
by architecture students in their graduate
year of the architecture program. The
medical mobile unit serves a community
in the Congo that does not have regular
access to medical care.

P RO J EC TS

Medical Mobile
Unit to the Congo

The Pulse 2019 / 7

Halifax, Nova Scotia, Canada

Architecture

This year, the Architecture Missions
Group, led by Assistant Professor
Martin Smith, contributed to the
development of numerous projects,
such as the design of a new church for
the Halifax SDA Church in Nova Scotia,
Canada; an extension for the Paw Paw
SDA Church in Paw Paw, Michigan; an
extension to the Kosrae SDA School in
Kosrae, Micronesia; and an overall site
and building design for the San Ramon
SDA complex in San Ramon, Bolivia.

“I was able to help others in need through Architecture Mission Design and also gained real experience due to
the firm-like culture of the class. I was involved in numerous projects, where I developed skills in site design,
building design and construction document productions. I was a part of various site visits, client meetings and
Owner-Architect-Contractor (OAC) meetings where I gained knowledge on what lies ahead after student life.”
Ian Greene

Kosrae, Micronesia

San Ramon, Bolivia

Architecture
Missions Group/
Practicum
By Ian Greene, MArch, Class of 2019

Design/Build Studio
by Martin Smith, BArch
Assistant Professor, School of Architecture & Interior Design

In the 2019 Topic Studio, the fifth-year students engaged in
several unusual projects:

Airstream Travel Trailer Renovation: The students had
a client who needed a mobile tiny house. After researching
tiny house zoning restrictions, the decision was made to
renovate an Airstream travel trailer. The client also had strict
requirements for providing a non-toxic environment. A 1967
Airstream Caravelle was purchased, and students set about
researching how to construct a non-toxic living space. Any

materials with adhesives or chemical treatments had to be
researched and vetted with the client. The trailer was also
designed to be totally off-grid with solar power.

Tiny House Design: Students designed a new tiny house
of approximately 400 square feet to be constructed by next
year’s class. The project is to provide a home for individuals
who are making the transition from a homeless situation. It
also had to be designed in a manner that can be constructed in
the workshop and then assembled on the building site.

Mobile Dental Clinic: A 14-foot standard cargo trailer was
designed and constructed to be used as a mobile dental clinic
in the remote areas of Guatemala. Students had to solve the

8 / The Pulse 2019

Architecture

Renaissance Kids

Mark Moreno, who leads Renaissance Kids, an architecture
summer camp for kids, celebrated 13 years of “building with kids
to build kids up!” this summer. In June, Mark lectured at the 56th International Making

Cities Livable Conference in Portland, Oregon, on the
topic, “Livable Cities for All…and by all,” which focused
on the central theme that we can and should empower
our youth to believe they too can make a positive change
in the world. The summer 2019 theme was “Compelling
Dwellings.” The 136 kids made multiple doghouses,
birdhouses and a playhouse as an extension of last year’s
theme, “Home Is More Than a House.” All of these
items, with donated appliances from Whirlpool, local
artwork and more, sold for $8500 at auction to raise
money for “Tiny Houses for Big Change” to support
Saint Augustine’s Episcopal Church in Benton Harbor,
Michigan, for a person in need.

design problem of operating a dental exam room within the
restrictions of the trailer dimensions as well as be mindful
of the weight of materials in order to keep the tow weight
manageable for the local conditions.

Design Shipping Containers for Student Missionaries:
Another project that may be constructed in the future was
to design for student missionaries several prototype housing
units using shipping containers. Students designed dwelling
units in a modular way that could house from two to eight
missionaries.

by Mark Moreno, MArch, BS
Associate Professor, School of Architecture & Interior Design

TO U R S

European
Study Tour
By Andrew von Maur, MADU, BArch
Professor, School of Architecture & Interior
Design

The annual European Study Tour follows
the third year of architectural studies
and challenges mind, body, and spirit.
This year’s experience began on top of
the Areopagus of Athens, where we could
reflect on that assurance which the Apostle
Paul spoke of so long ago in the shadow of
the Acropolis (Acts 17:31). This is actually
where the purpose of this study tour comes
together: to study architecture in light of
God’s purpose for us. A week in Greece
introduced us to classical antiquity in the
age of Pericles, Byzantine folk architecture
on Patmos, and neoclassical urbanism on
Syros — but it also engaged us with the
prophecies of Daniel 2 and the Revelation
of Jesus Christ, as well as questions about
the state of the dead in the place where
Greeks first claimed the soul’s immortality.
Architecture is not about architecture.

After an academic year spent mostly
indoors, it was rejuvenating to be outside
every day, all day, walking for miles,
seeing beauty and diverse cultures,
and engaging each other with common
purpose for five weeks. In a way, this
study tour is about restoration. After a
week in Rome, we were refreshed by the
intentional landscape and townscape
of rural Pienza, Tuscany. During a
week in Paris, we encountered the
transformational work of 17th century
Huguenot architects, who introduced
us to airy squares, health-giving
waterfronts, and new civic architecture
to promote liberty and public life. In
Wittenberg, Germany, we witnessed the

restoration of God’s Word — both in
museums and manifested in Reformation
architecture. And during our final week
in Stockholm, we were able to learn
how contemporary architects are using
timber to promote the restoration of the
environment and our human health.

Wherever we went, we drew. Of course
drawing is not about drawing, but about
thinking. Michelangelo once said that one
does not draw with the hand but with
the mind. So drawing invites us to be
thoughtful and social. Some of our most
cherished memories include drawing
with each other while talking about
life, its meaning, our Creator, and our
testimonies.

The Pulse 2019 / 9

Architecture

Waldensian Tour
Associate Professor Kathleen Demsky
(Director of the Waldensian Tour), along
with 18 others, walked in the footsteps
of those ancient people of faith in the
northern Alps of Italy (June 5-13, 2019)

Beyond Walls 2019

Rhonda Root, Ariel Solis, and adjunct
professor Brian Manley, along with
seven architecture students, participated
in the Beyond Walls Project in Jordan
during the summer of 2019. The students
worked alongside Islamic students to
produce a mural for a 100-meter-long
exterior school wall in Amman. Jordanian
Professor Hana Hijazi, who teaches in
the College of Traditional Islamic Art &
Architecture, and her Islamic students
shared with our students traditional
Islamic art techniques specializing in
creating geometric Islamic designs.

“Being involved in Beyond Walls has been a true blessing.
Makes me happy to finally have the willingness and the

ability to share my talents with/for others and serve people
who need it the most. Drawing basic Islamic art with

local people, students, and faculty has made my
time in this wonderful place truly memorable. I couldn’t

be more grateful for the opportunity given.”
Joel Soto

“Working with the university students in Jordan, we got
to learn about Islamic art and how they design. We were also

able to share our thought process and how we designed.
Working closely with them, we learned so much about their
culture. We were also able to share our culture and show

them Christ’s character through our actions.”
Reu Avellona

By Rhonda Root, MFA, MAT, BA
Professor, School of Architecture & Interior
Design

10 / The Pulse 2019

Architecture
Guatemala Mission Tour
by Ariel Solis, MArch, BSA
Assistant Professor, School of Architecture
& Interior Design

From July 25 - August 12, a group of students,
a faculty member from Southern Adventist
University, and Ariel Solis traveled to Guatemala
as part of the mission-oriented summer tour
“Community Project in Architecture.” For many
years, this class has traveled to Bolivia, but this
year God led the class to a Mayan community in
the northwest mountains of Guatemala.

The School of Architecture & Interior
Design has partnered with a Guatemalan
nonprofit organization, Changing Lives, which
is a member of Outpost Centers International.
This organization works within these Mayan
communities. The summer’s class was involved
in different activities, including helping with the
construction of a small hydrotherapy area for a
clinic (Vida Sana), helping a local conference with
the design of a local church, designing a master
plan for a future Adventist primary school in a
Mayan community, and building eight brick stoves
for families who live in one-room houses and have
problems with smoke from daily cooking.

If you are interested in being part of this mission
class in the future or would like to sponsor a brick
stove for a Mayan family, please contact our school
or Professor Solis at solis@andrews.edu.

On June 14, 2019, eight Andrews University School of Architecture
graduates were recognized for excellence in four different projects
at the CNU 27 Charter Awards ceremony. The Congress for the New
Urbanism (CNU) is an international nonprofit organization working
to build vibrant communities where people have diverse choices
for how they live, work, and get around. CNU’s annual congress
promotes the idea that well-designed cities and neighborhoods are
crucial for our health, economy, and environment. The CNU Char-
ter Awards, given annually since 2001, are the world’s preeminent
awards for urban design, placemaking, and community building.
The 2019 awards ceremony was held at the Muhammad Ali Center
in downtown Louisville, Kentucky, where the CNU hosted over
1,500 participants. The following projects and graduates of Andrews
University were recognized at this international event:
1. Our graduate Urban Design Studio was recognized with a

CNU Merit Award for its work in assisting the flood-prone
communities of El Caño Martín Peña in San Juan, Puerto
Rico. Representing the AU team were Erlend Andvik, Anna
(Brown) Krüger, Victor Perez Andino, Melanie Reed, and
Andrew von Maur. In addition, national leading practi-
tioners such as Andrés Duany, Elizabeth Plater-Zyberk, and
Tom Gallas reviewed the project for in-depth feedback.

2. Plan Viva Laredo, prepared by Dover Kohl & Partners for

Laredo, Texas, was recognized with a Charter Award. The
Dover Kohl team on stage included 2007 architecture alum-
ni Kenneth Garcia and Jennifer Garcia.

3. Torti Gallas & Partners received a CNU Charter Award for
its work at The Parks at Walter Reed in Washington, D.C.
The team included 2018 architecture alumna Melanie Reed.

4. Placemakers, LLC received a CNU Charter Award for its
Plan 2040 in Doña Ana County, New Mexico. Its team
included Professor of Architecture Andrew von Maur and
2006 architecture alumnus Michael Weich with DPZ.

“My first mission trip ever, Guatemala turned out to be a very life-changing experience for me. I went
knowing we were going to help build a clinic and some stoves. For the past four years, I was being
trained and theoretically learning how to effectively design and construct buildings, but it was not
until I took part in the very act of building — mixing concrete, leveling the ground, measuring and
putting blocks on blocks when building the clinic’s walls — that I understood what it really takes to
construct in terms of energy, time, materials and expenses. We learn how to become problem solvers
in architecture school virtually. Spending time in an area that has real needs was a big lesson to me.
This time the saying ‘make sure to start with a Why’ made sense, and I realized how easy it was to
find a ‘what,’ ‘how,’ and ‘where’ when there was a clear ‘why.’ ”
Joel Soto, BSA Student, Class of 2020.

“As soon as we got to Momestenango, we experienced culture shock. We were out of our comfort zones.
Being in a place without our daily commodities was a tough lesson. I prayed a lot for patience and posi-
tive attitude because the project we were working on was bigger than ourselves. The people, cheerful and
welcoming, helped us with everything, and we were able to build a really strong friendship. We served a
local indigenous community who lived in mud houses with dirt floors, no windows, barely any sunlight
and air ventilation, and the struggle for water was real. What impressed me the most is that they shared
the little food they had. Guatemala was a rewarding and blessed experience for me.”
Gwendoline Albright Ndikumagenge, MArch Student, Class of 2020.

AU Architecture Projects & Graduates Honored at CNU 27
by Andrew von Maur, MADU, BArch

The Pulse 2019 / 11

COMMUNICATION
SCIENCES & DISORDERS

The 2018-19 academic year was a time of change, growth and blessings for the
former Department of Speech-Language Pathology & Audiology, now the School of
Communication Sciences & Disorders (SCSD). I am excited to share the blessings that
have impacted students, faculty, staff and the school as a whole.

In August 2018, the third graduate cohort received their master’s degrees in speech-
language pathology, with a 100% national examination pass rate, a 100% on-time
graduation rate, and now almost one year later, 100% employment rate. God is so
good. Our 2019 anticipated graduating class achieved a 100% pass rate on the American
Speech-Language-Hearing Association’s national exam. We were also able to celebrate
this spring when 15 of our undergraduate students completed their degrees.

As a part of our strategic plan, it is critical that our faculty be highly trained and
prepared for the ever-changing medical/health-care and education industries we prepare
our students for. At the time of last year’s publication, we welcomed Jenica Joseph, who
has proven to be a wonderful addition to our faculty team. Joseph is currently applying
to PhD programs as a means of furthering her personal and professional goals, while
supporting the university and the SCSD in the area of academic excellence. Brynja
Davis and Tammy Shilling are also currently undertaking the rigors of PhD studies. The
faculty’s drive for excellence does not stop there. Suzanne Mondak attended trainings
through the Lindamood-Bell program that not only assist our clients but also support
our students in their development of evidence-based skills and practice. Darah Regal
was honored by students in the area of research mentorship. There is nothing more
rewarding than when students are able to acknowledge your work and commitment as
an educator.

D’Jaris Coles-White is in the process of developing a course on autism assessment and
intervention, and we are excited to announce plans to begin an Assistive Technology (AT)
Certification Program. Such a program will offer certification to professionals such as
speech-language pathologists, psychologists, physical therapists, occupational therapists
and special education teachers. The certification will allow them to assess AT needs, offer
consultations, and provide ongoing functional support to those with various disabilities.

For the last five years, Lara Scheidler-Smith served as the off-site clinic director for
the Master of Science (MS) in Speech-Language Pathology program. On Aug. 30, 2019,
we bid her farewell as she began the next chapter of her professional career. Scheidler-
Smith has helped students secure hundreds of clinical placements, from California to
North Carolina to Wisconsin. We thank her for her commitment and her professional
expertise for the last five years.

The SCSD has also been blessed to have administrative staff such as Wenona Hays
and Tamlin LeRoux who support the school’s clinic and academics. As our admissions
coordinator, Hays has spearheaded our transition to the national application and
admissions system, as well as personally obtained training in medical billing and coding.
Her initiative has proven to be beneficial to our program as well as other programs
within the College of Health & Human Services.

Additionally, the SCSD is planning a clinical service project to the Llandilo School
of Special Education in Jamaica. Speech-language pathology services are critically
needed for their students with multiple disabilities. The SCSD faculty and students
plan to travel to Jamaica in early June 2020 to initiate educator, parent and health-care
trainings and workshops, as well as provide direct intervention for students with a
variety of speech and language impairments. It is our plan that this will be the beginning
of a sustainable relationship between the SCSD and the Llandilo School.

By Heather Ferguson, PhD, CCC-SLP
Associate Professor, Chair, School of
Communication Sciences & Disorders

This review of the last year would not
be complete without giving God all of the
praise for a very successful accreditation
site visit with the American Speech-
Language-Hearing Association’s Council on
Academic Accreditation. On April 1 and 2, a
team of site visitors reviewed the graduate
program in speech-language pathology.
Their initial report found that the MS in
Speech-Language Pathology program meets
all six of the council’s standards. We were
especially pleased when they disclosed that
there were no areas for improvement. The
final report was made available on Aug. 15,
2019, awarding the Andrews University MS
in Speech-Language Pathology program
full accreditation. This report is available
for public review. We could not be more
excited about the anticipated full program
accreditation.

We celebrate our students, faculty, staff,
clients, parents and community supporters.
Without their prayers, care, nurturing and
insight, we simply would not be.

12 / The Pulse 2019

Communication Sciences & Disorders

The Parkinson Voice Project’s mission is
to safeguard the voices of those affected
by Parkinson’s and other neurological dis-
eases, with a vision to partner with caring
speech-language pathologists to reproduce
distinctive therapy programs worldwide.

SPEAK OUT! is a specially designed
program for patients with Parkinson’s
disease affected by associated voice
disorders, and it is the first step in the
Parkinson Voice Project’s two-part ther-
apy approach. It is a structured program
featuring 12 individual speech therapy
sessions that gradually move the clients
closer to greater speech fluency under
the guidance of a speech pathologist. At
the end of the individual lessons, clients
segue into the maintenance arm, dubbed
The LOUD Crowd, which uses a group
therapy approach, with the same goal
of giving patients their voices back. The

exercises are similar for
The LOUD Crowd but
are more flexible than
in SPEAK OUT!

D’Jaris Coles-White,
professor in the School
of Communication
Sciences & Disorders,
became involved with
the Parkinson Voice
Project when Sue
Mondak, clinic director,

shared information with colleagues in
the school regarding a grant writing
opportunity. Coles-White subsequently
wrote the grant, which was successful,
and later went to Dallas for training on
how to deliver SPEAK OUT! and The
LOUD Crowd. Following this training, she
received certification and a code which
allowed other faculty to be educated in
the method and also receive certification.
The students taking the requisite courses
were subsequently provided access to the
training via a specialized code. Incredibly,
this training is free of charge, as are the
services offered by the Andrews clinic.
The Parkinson’s Voice Project, which pro-
vides the training and certification, began
in 2008 and funds its services purely on
donations. Therefore, when clients com-

plete SPEAK OUT! and The LOUD Crowd,
they are asked to make a donation based
on the value they attribute to the service
in a “pay-it-forward” system. In this way,
they are making resources available to the
next set of clients free of charge as well.

Jenica Joseph, assistant professor in the
School of Communication Sciences & Dis-
orders, became
involved with
the Parkinson
Voice Project in
2010 while work-
ing at the Swain
Center in Santa
Rosa, California.
Upon joining the
faculty at An-
drews, she was
instrumental
in setting up and supervising The LOUD
Crowd in the fall of 2018.

Coles-White, who has been involved
since 2018, notes that professionally,
the program has allowed her to gain
continuing education credits, but more
significantly, she feels fulfilled by helping
Parkinson’s patients regain their voices
so that they can be better heard and more
clearly understood.

Joseph notes the value to her profes-
sionally is the ability to continuously con-
tribute to the Parkinson’s community. On
a personal note, Joseph’s grandfather had
Parkinson’s, and it was a matter of the
heart to help him achieve the best quality
of life despite his disease. She observed
that the impact on students includes the
greater development of their skills with
adults and the added benefit of on-the-job
training via patient feedback.

The students who participate in these
programs have the unique opportunity to
learn firsthand what living with Parkinson’s
is like. Additionally, receiving this special-
ized training and certification enhances not
only their skills but also their résumés.

The clients speak glowingly of their
experience in the programs. They say the
therapy sessions are cognitively stimulat-
ing and entertaining. They enjoy inter-
acting with the students, are able to work

SPEAK OUT!® & The LOUD Crowd®
Come to Andrews
Interview with D’Jaris Coles White & Jenica Joseph
by Ralna Simmonds, MA, Graduate Assistant, School of Communication Sciences & Disorders

harder, and appreciate holding each other
accountable. One client, when asked about
the program, said, “It’s like game night!”
One satisfied client added emphatically,

“It’s better than ‘Big and Loud’” (“Which is
a comparable therapy offered in another
context,” shared Coles-White). Another
client, who loves to sing, recounted that
despite not yet achieving full vocal range,
there has been gradual and meaningful
improvement as a result of the voice exer-
cises and warm-ups done in therapy.

Coles-White noted that the program
is excellent and comprehensive, one
that she would not adjust in any way, but
expressed the need for greater publicity
so that patients with Parkinson’s can be
aware of the free resource that is available
in their community. With a second grant
that has been successfully secured, she
anticipates achieving wider publicity by
forging partnerships with medical per-
sonnel and facilities in the area in order
to generate more referrals. In addition,
she hopes to develop a partnership with
the Berrien County Parkinson’s Support
Group, as well as to strengthen word-of-
mouth advertising and generate traffic to
the school’s website. Joseph mentioned
that changes have been made to the time
and day therapy is offered so as not to
conflict with clients’ other Parkinson’s
support activities, but no changes have
been made to the programming itself.

Joseph attended the Parkinson Voice
Project’s Lead With Intent Symposium in
June 2019. SPEAK OUT! will resume in the

fall, and The LOUD Crowd will continue
each Tuesday from 1-2 p.m. “We are also
looking into additional opportunities as the
programs continue to grow,” Joseph stated.

Please help spread the word. SPEAK
OUT! and The LOUD Crowd are available
at the Andrews University Clinic at no
cost to people who have been diagnosed
with Parkinson’s disease with associated
voice disorders.

Loud Crowd session in progress with student
clinicians Robin Lacson and Sarah Mueleman and
clients John Hrycko and Mary Schultze.

The Pulse 2019 / 13

Communication Sciences & Disorders

Complete Push-In
Experience
By Krystina Nauta, MS
Class of 2019

Krystina Nauta was a student in the 2019 co-
hort of the Master of Science in Speech-Lan-
guage Pathology program and graduated
in August. In this article, Nauta shares the
experience of her nine-week, school-based in-
ternship. She reflects on her interprofessional
experiences, in-depth hands-on training and
evidence-based practice.

My experience at the Brookside Learn-
ing Center has exposed me to a variety of
opportunities for interdisciplinary inter-
action via collaboration with the school
occupational therapist, physical therapist,
teachers, paraprofessionals, social worker,
psychologist and principal. I have been
exposed to a complete push-in model,
which enabled me to work closely with
the teachers and paraprofessionals. Bever-
ly Vicker, in her 2019 article titled “The
21st Century Speech Language Pathologist
and Integrated Services in Classrooms,”
explained, “The classroom teacher has
expertise in curriculum, classroom man-
agement, and group instruction while the
SLP (Speech Language Pathologist) has
knowledge about individual language and
communication development, language/
communication disabilities, and individ-
ualized intervention strategies. It is the
marriage of the two sets of complementa-
ry professional skills that can add power
to an integrated services model.” Dis-
cussing behavioral and academic needs
with the teachers and paraprofessionals
helped me target each child’s individual
speech and language needs, allowing for
the creation of helpful individualized
materials to assist each child’s classroom

instruction. We put together visual sched-
ules, core boards for communication, and
implemented sign language.

During this internship, I participated
in two evaluations for autism spectrum
disorder (ASD). The evaluation process
at Brookside has several components
and includes the school social worker,
psychologist, and speech-language pathol-
ogist. In-class observation was completed
by each discipline separately during the
first step of this process. Next, the social
worker, psychologist, speech-language
pathologist and I came together to com-
plete the Autism Diagnostic Observation
Schedule (ADOS). The psychologist ran
the ADOS while we wrote our observa-
tions; I also created a language sample. At
the end of the ADOS, the child went back
to class, and we scored and discussed the
test findings together. The last step in the
evaluation for ASD was the home visit. As
a group, the social worker, psychologist,
speech-language pathologist and I went to
the home to observe the child and ask the
parents questions. Once all aspects of the
evaluation were completed, we regrouped
to discuss whether diagnosing the child
with ASD was appropriate.

Another important experience of my in-
ternship was co-treating with the physical
therapy intern a preschool student who
had been diagnosed with cerebral palsy
(CP) and was wheelchair bound. When I
worked with this child individually, she
was usually in her customized wheelchair
to help with her posture, which was
weak due to low muscle tone. Although
her chair was helping her, she lacked
sufficient breath support, so I focused on
creating proper breath support, managing
her augmentative and alternative commu-
nication (AAC) device, and also improving
her expressive language. Fran Redstone
reported in 2005 on her study, “Seating
Position and Length of Utterance of Pre-
schoolers with Cerebral Palsy” in which
she found that when children with CP sit
in an upright position, they are able to
produce 95% of utterances in one breath.
The results also showed the children with
CP successfully imitated 48% of utteranc-
es while sitting upright rather than 18% of
utterances while being reclined. There-
fore, in our co-treatment, the physical
therapy intern worked on seating posture
while I facilitated language expression. By
the end of the session, the child was tired,

but I was able to get a full 10 utterance
opportunities out of her with adequate
breath support and voice volume.

When I asked the physical therapist
about what she gained from co-treating
with speech-language pathologists, her
response was interesting. She reported
that she is very thankful to work with
speech-language pathologists because it
helps give the child a voice to either say
something hurts or something he or she
is working on is too difficult. The physical
therapist said that in college, she was not
taught to co-treat with speech-language
pathologists; however, she is very grateful
to have the opportunity to do so at
Brookside because it really does help her
therapy sessions go more smoothly.

I also worked alongside the occupation-
al therapist at Brookside Learning Center.
Many students at Brookside do not eat
because they do not like the texture of the
food. I collaborated with the occupational
therapist to encourage the children to try
foods. One of the suggestions from the
occupational therapist was to have the
children practice kissing their food. For
example, I worked with a little boy who
was trying a piece of fruit. I took a peach
for myself and gave him one. We kissed
the fruit, then put the fruit between our
teeth, and finally licked the fruit. To
encourage him to actually participate, we
asked that he complete the work before
he got his chocolate milk.

In addition to the typical services
offered, Brookside also takes the class
for students with moderate cognitive
impairment horseback riding every
Thursday. My former Grand Valley State
University professor, Beth Macauley, has
been implementing speech therapy with
hippotherapy for 30 years. In my under-
graduate courses, she explained that she
works with patients of all ages, from tod-
dlers to the elderly who have had strokes
or traumatic brain injuries. In a Horestalk
article written about her therapy and how
hippotherapy impacts speech, Macauley
stated, “We have a theory: the consistent
and repetitive motion of a horse walking
or trotting stimulates the nervous system
of the person on the horse and facilitates
increased physical and cognitive func-
tion. Since the nervous system is given
a coordinated, integrated framework
from which to function, it can focus on

continued on page 15

14 / The Pulse 2019

Communication Sciences & Disorders

Comfoodication?
Interview with Jordan Mondak, MS,
Class of 2018

by Ralna Simmonds, MA

It was a delight for me to interview Jor-
dan Mondak about his life after gradu-
ating from Andrews University and his
YouTube channel — Comfoodication.
Jordan is a 2018 MS graduate working in
California.

How has a degree in speech-language
pathology & audiology from Andrews
prepared you to do well in the industry?
Andrews prepared me very well to go into
the working world. I just recently started
my first job in Riverside, California, at a
pediatric clinic and feel confident and
comfortable just five months in, thanks to
my time at Andrews. The setting is very
similar to the on-campus clinic at An-
drews where you see the child one-on-one
and interact with the family on a weekly
basis. Having that clinical experience
at Andrews made the transition to my
current job much easier. Not only am I a
better therapist because of Andrews, but
I have also grown into a person who cares
deeply for community. The faculty always
encourage the students to get outside
of the classroom and gain experience
through volunteer opportunities, whether
it be mission trips, after-school programs,
or nursing home visits. I felt like the
school’s goal is more than just creating
good therapists—they want to create
world changers.

How did the idea and title for Com-
foodication come about? Why food?
I’ve always had a passion for food,
whether it be cooking it, eating it, finding
great restaurants, or watching shows
about it. The idea actually came about
while watching one of my favorite
shows, “Diners, Drive-Ins, and Dives.” I
thought, “How cool would it be to travel
the country to find great restaurants and

Hear to Speak
Interview with Lauren Hastings,
MS, Class of 2006
by Ralna Simmonds, MA

Heather Ferguson, PhD, CCC-SLP
It gave the School of Communication
Sciences & Disorders great pleasure to
interview Lauren Hastings. It is always
exciting to learn about the professional
endeavors of our former students. Ral-
na Simmonds conducted the in-depth
interview with Hastings. This interview
details Hastings’ academic endeavors,
professional advocacy interests, and
future plans, both professionally and
philanthropically. When Lauren attend-
ed Andrews University, there were three
faculty members, a sole undergraduate
degree offered, and a strong family
atmosphere among the students and
faculty. It is encouraging to see what an
alumna of Andrews University contin-
ues to do in and for the profession.

What have you been up to since leav-
ing Andrews?
After graduating from Andrews Univer-
sity in 2006, I obtained my Master of
Science in speech and hearing science
at Tennessee State University (TSU).
After completing graduate school, I
stayed in Nashville, Tennessee, for four
years, working in the school system and
in skilled nursing facilities. In 2014, I
moved home to Atlanta, Georgia, and
worked in school and outpatient settings
for two years. My father’s health started
to decline in 2016, so I decided to start
my private practice, Hear to Speak. My
practice is mobile, and I render speech
therapy in the natural environment
(daycare, private school, or home) in the
South Fulton area of Atlanta, Georgia.
The majority of my clients are under the
age of five, with developmental delays
and feeding issues.

What is NBASLH, how did you get
involved, and what is your role?
NBASLH stands for the National Black
Association for Speech, Language, and
Hearing. I was first introduced to this
association by my graduate advisor at
TSU. She was the volunteer coordina-
tor for their annual convention and
strongly encouraged us to participate in

the association. After graduate school,
I maintained my membership but did
not attend the annual conventions. In
2015, I decided to get actively involved
in the association. I joined the public
relations committee, where I assisted in
maintaining the Facebook page. In 2018,
I was nominated and voted to be on the
board of directors, which is a three-year
term. Additionally, I was assigned to be
the Exhibitor and Sponsorship Coordi-
nator for the convention.

What are your future professional
and personal plans?
My future plans include obtaining of-
fice space for my practice so that I can
serve more children on the southside
of Atlanta. I want to hire an occupa-
tional and behavioral therapist as well
because there is a lack of clinicians
in the area. Additionally, I plan to
return to graduate school to pursue
my doctorate. My ultimate goal is to
become a highly sought-after special-
ist for pediatrics with communica-
tion deficits. My personal goal is to
open a special needs daycare on the
southside of Atlanta with all services,
including nursing, respiratory therapy,
speech therapy, occupational therapy,
physical therapy, and behavioral ther-
apy. I have a passion for multicultural
families and low-income communities.
They need our expertise and people
who will take the time to educate
them to increase their confidence in
advocating for their children.

Lauren Hastings

The Pulse 2019 / 15

Communication Sciences & Disorders

meet new people?” I knew I wanted to
combine this concept with my field of
work (speech-language pathology) and
had an idea to interview people I know
with various disabilities at their favorite
restaurants. Being an SLP, I get to meet
a lot of incredible people who often get
overlooked because of their disabilities,
and I wanted to inspire and educate oth-
ers by sharing their stories.

How do you determine who to speak
with?
The people I have interviewed so far have
all been people with whom I’m fairly close.
People need to trust you when opening up
about their personal lives, and so I choose
people whom I have known for a while.
The interviewees are also people who
don’t let the label society puts on them
stop them from being themselves. I love it
when the people I interview open up about
their passions and talents because the
world needs to look more at what they can
do instead of what they can’t do.

What is the goal of Comfoodication,
and how do you know when the goal
has been met?
When creating Comfoodication, my main
goal was to share these videos with fami-
lies who have loved ones with disabilities.

I know firsthand how hard it can be on a
family to hear that their child has a diag-
nosis, and I wanted to share inspirational
testimonials so that family members could
have encouragement and hope amid a
frightening time in their lives. It has also
been a platform to educate others on how
the brain of someone with a disability
works. Bringing awareness is an important
goal of mine, and it derived from a quote
I once heard from Barry Prizant: “To help
children with autism, we don’t need to fix
them. We need to understand them, and
then change what we do.” I want people to
understand instead of judge.

If I can inspire and give hope to just
one family who is devastated by a recent
diagnosis by sharing one of my videos with
them, then my goal will be accomplished.

How many speech disorders are there,
and will you do an episode on each?
Speech disorder is a very broad term and
can look different for every individual.
Some have articulation impairments,
language deficits (affecting their ability
to understand and/or express language),
fluency disorders (stuttering), social skill
difficulties, cognitive deficits, and much
more (Check out Episode #5 of Comfood-
ication to learn more). My goal is to try to
get a variety of people who have over-
come whatever deficit they may have.

What professional and personal value
do you derive from your work and spe-
cifically Comfoodication?
Communication is something that we
all take for granted. We assume every-
one should be born with the ability to
communicate verbally, and if someone
can’t, society looks at him or her as an
outcast. Through my experience dealing
with people who can’t necessarily verbally
express themselves, I’ve found there is

always some mode of communication a
person can find to express him or herself,
whether it is with an augmentative and
alternative communication (AAC) device,
sign language, pictures, writing, art, body
language, etc., and I love as a speech ther-
apist that I get to help someone find his or
her “voice.” With Comfoodication, I love
getting to hear and share incredible sto-
ries about people who have already found
their voices and about the obstacles and
successes that come along the way.

Is there a gap (of whatever type) that you
believe Comfoodication can/will fill?
I believe there is always room for growth in
how we relate to and interact with one an-
other. In a world that seems to be getting
further away from personal connection,
I want to show others that sitting down
and taking the time to hear someone’s
story over some great food is what we as
humans crave: to be heard and understood.

How do your guests feel about talking
with you (and by extension, your You-
Tube audience) about living with their
respective disorders?
As humans, we all like to share our stories,
but a lot of people either don’t get the
opportunity to or no one takes the time
to listen. Once I give them a platform and
explain the goal of the interview, they are
usually excited to share their story, know-
ing it could help another family or child
going through a similar situation.

What is on the horizon for Jordan and
Comfoodication?
God has blessed me with many talents,
and I intend on using my gifts to give
hope and encouragement to those around
me through my job and Comfoodication.
I will continue to let God lead in my life,
and I’m excited to see where He takes me.

Jordon Mondak

bigger, more complex thoughts, words and movements. ” Not only
is this important for speech and language, but it can also lead
to a reduction in the anxiety, as exemplified in the case of one
Brookside student. The student was recognized in the organiza-
tion’s newsletter for decreased behavior issues and anxiety since
starting hippotherapy.

In the classroom for students with severe multiple impair-
ments, speech therapy focuses on using AAC devices. One stu-
dent in particular recently bought an AAC tablet with the Project
Core program. We received permission from his mother to add
and rearrange the icons on the AAC tablet and collaborated with

the teacher on proper vocabulary for her classroom and for his
encounters with the physical therapist. We also conferred with
his mother about vocabulary he could apply at home. I helped
this student use his AAC device to communicate with his teach-
ers and the entire classroom during morning meetings.

Overall, my experience at Brookside Learning Center has been
phenomenal. I was exposed to many different ways of interact-
ing with other disciplines. Co-treatments with physical therapy,
occupational therapy and hippotherapy have proven to be of
significant value for communication. I have learned that it is very
important to work with parents, teachers, paraprofessionals and
other therapists for the well-being of each student.

continued from page 13

16 / The Pulse 2019

Communication Sciences & Disorders

On March 21, 2019, four faculty members and three students
from the School of Communication Sciences & Disorders went
to Lansing, Michigan, to attend the Michigan Speech-Language-
Hearing Association (MSHA) Annual Conference. Three of our
students from the five-year track presented posters on their
research projects to fellow professionals in speech-language
pathology and audiology. Julia Johnson and Heather Baldwin
completed a research project titled “K-12 Teachers’ Awareness
and Knowledge of Voice Risk Factors.” They presented their
poster with faculty member Tammy Shilling.

The other student, Zoey Caballero, presented her research
project entitled “Efficacy of a Three-Week Intervention Program
for Children in the Areas of Language, Articulation, Phonological
Awareness, and Auditory Processing” along with faculty mem-
bers Darah Regal and Lara Scheidler-Smith. The fourth faculty
member, Brynja Davis, presented her research project and poster
titled “Methods for Measuring Comprehension of Emotion in

Stroke Survivors.” The two-day conference was a wonderful way
for our students and faculty to represent Andrews University in
the professional field and to gain experience in the presentation
of research.

As one of the poster presenters, Johnson registered her per-
spective on the conference: “Attending the MSHA conference
inspired and excited me for my future. It was a privilege to listen
to and speak with leaders in my future profession. I was able
to hear lectures from the authors of the textbooks that I use in
class, which to me is an amazing opportunity. I was able to see
the community that I will one day be a part of. Everyone was
there to learn and help educate each other. I also loved being ex-
posed to professional-level content. This information reassured
me that my courses are preparing me for my future. Not only was
I surrounded by researchers and leaders of speech-language pa-
thology, but I was also able to talk with other working SLPs. The
MSHA conference is a mecca of current information and positive
role models. When I left, I felt that I had a better understanding
of potential job options as well as reassurance that I have chosen
the right career. I highly recommend attending the MSHA con-
ference to any student.”

The Ladies of Research
By Tammy Shilling, MA, CCC-SLP
Associate Professor, School of Communication Sciences & Disorders

L-R: Darah Regal, faculty; Zoey Caballero, junior; Lara Scheidler-Smith, faculty

Brynja Davis, Faculty

L-R: Tammy Shilling, faculty; Julia Johnson, junior; Heather Baldwin, junior

The Pulse 2019 / 17

By Darah Regal, AuD, CCC-A
Assistant Professor, School of
Communication Sciences & Disorders

Jacqueline Villegas, senior
speech-language pathology and
audiology student, met with me
during fall semester 2018 to discuss
an independent project she was in-
terested in pursuing. Jackie explained
that she wanted to make a positive
difference, use the information she
had learned while obtaining her de-
gree and leave Andrews a better place
than when she came. As we discussed
options, I was further impressed as it
became evident that Jackie was not
seeking academic credit or academic
acknowledgment. The area of need
she desired to improve involved
police officers’ communication skills
with people who have difficulty com-
municating, specifically autistic or
hearing-impaired individuals. News
reports suggested to her that increased
education was needed, and she wanted to
help facilitate providing support through
a workshop or presentation. Her curi-
osity concerning the level of education
for police and first responders in dealing
with people who have communication
problems had been sparked, and she
wanted answers. She had concerns about
communication difficulties and possible
misconceptions or misperceptions be-
tween police and people who are not able
to express themselves or follow auditory
instructions in a typical way.

At Andrews, Jackie had learned about
potential communication challenges
faced by people with speech and hearing
disorders. As we discussed her possible
proposals, it became evident that Jackie
had a passion to follow the mission of
Andrews: Seek Knowledge. Affirm Faith.
Change the World. Jackie demonstrated
a depth of maturity in her quest to use
her knowledge and skills to influence
her world.

We contacted Harvey Burnett, local po-
lice officer and chair of the Department of
Behavioral Sciences, to propose the plan
and to gather information. He expressed
a strong interest in Jackie’s proposal.

As Jackie asked Burnett questions, he
expressed that specific training, especially
in dealing with autism spectrum disorder,
was not a typical experience for police
and first responders in the Berrien County
area. He offered suggestions for how to
approach departments for support and
gave specific names and phone numbers
that Jackie could contact to determine
the need and interest for a workshop or
presentation.

Jackie contacted area police and first
responder organizations and received var-
ied responses. The Baroda-Lake Township
Police Department was the most support-
ive, agreeing to implement an educational
workshop. The municipality invited Jackie
to coordinate the event. In her research,
she found information on Scott Schuelke,
a retired police officer, who developed
a training seminar for police and first
responders in the state of Michigan
regarding how to positively interact with
individuals with autism. She obtained all
the information, including cost, amount
of time needed for the workshop and
a summary of the possible benefits for
the community. Jackie offered to help
fund-raise for the seminar; however, the
police department paid for the event. The
Herald-Palladium published an article on

March 30, 2019, promoting the
training seminar and highlighting
Jackie’s involvement in coordinat-
ing the effort.

On April 29, 2019, a two-hour
autism safety training workshop
for police and first responders
was presented at the Baroda-Lake
Township Hall, in Baroda, Mich-
igan. Over 30 police and other
first responders attended the
training. Many expressed appre-
ciation for the new information
and thanked Jackie for coordi-
nating the event. At the training
seminar, police officers and first
responders brainstormed ways
to increase awareness, offer the
seminar in other area districts, and
implement the newly suggested
approaches for engaging people
with autism.

For example, Officer Schuelke
suggested a novel protocol for responding
when an autistic child is reported miss-
ing. It was recommended that instead of
going directly to the family home, first
responders should initially locate the body
of water or pool nearest the child’s last
known location, due to a common fasci-
nation with water among individuals with
autism. Most drowning deaths for children
between ages six and eight involve children
with autism. Schuelke gave a specific
example of how this change in protocol
likely saved a young boy’s life recently. A
police officer, responding to a report of a
missing autistic child, located him walking
toward a local pond. When asked where
he was going, the child responded that
he was going swimming; however, it was
wintertime in Michigan. This tip seemed
to be new information to many present
at the meeting. One officer commenting
on how many bodies of water there are in
Berrien County, noted that if this informa-
tion saved even one child with autism, the
seminar was a success.

Thank you, Jackie, for your passion,
persistence and dedication. You have
made a positive impact in our communi-
ty. Thank you, Harvey Burnett, for assist-
ing, advising and attending the seminar.

Student Initiates Vital Training for First Responders
Regarding Individuals with Autism

Communication Sciences & Disorders

18 / The Pulse 2019

ArchitectureMEDICAL LABORATORY
SCIENCES

By Karen A. Reiner, PhD, MT(ASCP)
Associate Professor, Chair,
Department of Medical Laboratory Sciences

Greetings from the Department of Medical Laboratory Sciences (MLS). We are
delighted to celebrate our 30-year anniversary and invite you to join us for special
events taking place during this year’s Homecoming Weekend, Sept. 26-29. God’s
blessings have been evident in the growth of the department and in its continuing
success offering excellent MLS education in the context of a Seventh-day Adventist
Christian setting. Additional faculty office spaces and two brand-new student
laboratories have allowed us to increase the capacity of the Clinical Year Program
from 24 to 32 students. The new facilities have provided space for a lab prep room,
a dedicated research room, and automated laboratory equipment. We are also
expanding our graduate program offerings and are excited to introduce the Master of
Science in medical laboratory science as an online program beginning this fall. Last
October, the MLS program was awarded reaccreditation by the National Accrediting
Agency for Clinical Laboratory Science for the maximum time period — 10 years!
Graduates from the MLS program at Andrews University continue to enjoy prompt
placement in the workforce and recognition for the quality of education received
at Andrews University. We praise God for His blessings and thank you for your
continued support.

By Hannah Gallant
Student Writer for University Communications

Karen A. Reiner, PhD, MT(ASCP)

The Andrews University Medical Lab-
oratory Sciences (MLS) Clinical Year
Program, offered by the Department of
Medical Laboratory Sciences, has success-
fully received reaccreditation from the
National Accrediting Agency for Clinical
Laboratory Sciences (NAACLS). Recog-
nized by the Council for Higher Education
Accreditation, the NAACLS is a “premier
international agency for accreditation and
approval of educational programs in the

clinical laboratory sciences and related
health-care professions.”

The clinical year portion of the MLS
program received 10 years of continu-
ing accreditation from NAACLS, the
maximum number of years that can be
awarded for continuing accreditation of
an MLS program. The report presented

by the site visit team stated that all stan-
dards had been met and there were no
areas of concern.

NAACLS accreditation is public
recognition for meeting the nationally
established quality standards for MLS
education. It speaks to the quality of MLS
graduates from the Andrews University
MLS program and confirms they have
met the educational standards deemed
necessary for successful entry into the
MLS profession.

NAACLS is located at 5600 North
River Road, Suite 720, Rosemont, Illinois,
60018-5119.

Medical Laboratory Science Program Reaccredited

To read the full new release:
https://www.adventistreview.org/church-news/story13350-andrews-university-receives-key-clinical-lab-accreditation

The Pulse 2019 / 19

Medical Labratory Sciences

The annual Medical Laboratory Sciences Research Symposium
was held on March 7, 2019, in the Halenz Hall Amphitheater
at Andrews University. This event showcases student research
performed as part of the clinical year curriculum. Students work
with faculty mentors on research projects that apply and inte-
grate knowledge in the medical laboratory sciences and related
health fields. The five research groups, listed below in order of
presentation, shared their projects at this year’s symposium. One
group (denoted with an *) also presented their research at the
Michigan Academy of Science, Arts, and Letters Annual Confer-
ence held at Alma College, in Alma, Michigan, on March 1, 2019.

Antagonistic Effects of Castor Oil and Garlic Oil on Clinical-
ly Significant Bacteria
Student Researchers: Haley Davis, Opeyemi Fabiyi, Toshalee
Scarlett-Fisher
Research Mentor: Melissa Poua

Religiosity as a Construct on Attitudes Toward Vaccinations
and Anti-Scientific Worldview
Student Researchers: Oluwabukola Ajasa, JoAnn Johnson, Lady
Sinuhaji
Research Mentor: Karen Reiner

Synergistic Effect of Zingiber officinale and Intermediate
Antibiotics Against MRSA*
Student Researchers: Eunice Hansen, Harley Quispe, Soyeon Won
Research Mentor: Daniel González

Kombucha and Urinary Tract Pathogens: A Competitive
Growth Analysis
Student Researchers: Yvan Avellona, Nikila Gutierrez, Jared Marsh
Research Mentor: Melissa Poua

Antimicrobial Properties of Picea mariana
Student Researchers: Mackada Howell, Aihuan Li, Michael Lipari
Research Mentor: Timothy Newkirk

Clinical Year Students
Present at Annual MLS
Research Symposium
and MASAL
By Karen A. Reiner, PhD, MT(ASCP)

Alumni Testimony
By Victoria Thona, BSMLS
Class of 2015

During my time at Andrews University, I
was extremely fortunate to be part of a
program that truly cared about the suc-
cess and growth of their students. The
faculty were helpful, caring, and devoted
to creating a family-oriented atmosphere,
where students were comfortable ex-
pressing their concerns, whether person-
al or academic. I was apprehensive about
being stuck with the same people in the
same classroom for an entire year, but
I came out with strong friendships and
future mentors whom I continue to have
in my life today. The Andrews Medical
Laboratory Sciences (MLS) faculty are
a strong, cohesive group of kindhearted
individuals who helped me accomplish
all my endeavors and have helped me

become a confident lab professional in
all relevant areas — my personal favorite
being hematology. The program really
gave me a family support system away
from home and allowed me to strength-
en my faith and personal relationship
with God. I will always be grateful for
the knowledge I gained, which has
enabled me to become the best medical
lab scientist I can be, and I continue to
seek more opportunities to better myself
as a health-care professional. I came out
of the program with a purpose to serve
the community in health care, and I am
proud to play a crucial role in patient
care through the diagnostic process.
Overall, I am ultimately grateful for such
a blessed learning experience (and so
much more). To this day, I have nothing
but praise for my family at the Andrews
University MLS Department and their
impact on me and my personal growth.

Victoria Thona

20 / The Pulse 2019

Medical Labratory Sciences

Alumni Spotlight
By Karen A. Reiner, PhD, MT(ASCP)

Sometime last year, I had the opportunity
to reconnect with Joe and was inspired by
his story. I share highlights of our conver-
sation in this article with the hope that it
will also inspire you.

James Joseph Brown, or Joe, as he
likes to be called, graduated from the
Andrews University Program for Clinical
Laboratory Sciences in 2009, now the
Medical Laboratory Sciences (MLS)
program. It all began with a campus visit
during which he met MLS Professor
Emeritus Al McMullen. Joe did not have
a clear direction for a major at the time
and decided to give MLS a try. Soon,
he discovered that he enjoyed his MLS
classes. However, he was young and a
little unmotivated, which prompted a
conversation with Marcia Kilsby, former
program director. Joe says that during
that conversation, Kilsby told him that
she could see potential in him and that
she pictured him being a lab manager
or lab director in the future. Joe went
on to complete his clinical practicum at
the South Bend Medical Foundation and
was offered a position before graduation.
Joe accepted the position and sought to
take any learning opportunity that came

his way, soon becoming well acquainted
with laboratory compliance and regu-
latory procedures. He welcomed new
assignments and projects and eagerly
accepted mentorship, which helped him
learn new skills.

After a time, he became section lead of
the South Bend Medical Foundation in the
Quality Systems Department and was in-
volved in regulatory and accreditation of
the blood center, and then moved into a
managerial position. Then in 2018, he was
offered the laboratory director position
at Spectrum Health Lakeland, formerly
known as Lakeland Health Systems.

When asked how to be successful and
grow as an MLS professional, Joe re-
sponded with this advice: “Most places
don’t hire for something they are not
already doing, … so take advantage.” Joe
attributes his rapid growth as an MLS
professional to his willingness to learn
new skills. To MLS students, he advised,

“Get organized, … (address) competing
priorities, … treat your clinical practi-
cum as a 16-week interview.” For new
MLS professionals, he suggested, “Get
involved, … attend conferences, … think
beyond today.”

MLS Department Celebrates
National Laboratory
Professionals Week
By Karen A. Reiner, PhD, MT(ASCP)
This year, once again, we joined approximately 300,000 prac-
titioners of clinical laboratory science in the United States in
celebration of Medical Laboratory Professionals Week (MLPW).
Throughout the week of April 21-27, the department boasted
new décor, and students, alongside faculty, enjoyed identifying
cells, playing an immunology-themed memory game and pipette
battleship, and making microbiology media art. The Medical
Laboratory Sciences club helped to facilitate the major events of
the week, which also included sponsoring a blood drive for South
Bend Medical Foundation. Some faculty and staff completed a 5K
Lab Week Run. MLPW, under the auspices of the American Society
for Medical Technology, now called the American Society for
Clinical Laboratory Science, provides the profession with a unique
opportunity to increase public understanding of and appreciation
for clinical laboratory personnel. In 2010, the organizers decided
to brand the event by using the same theme each year: Laboratory
Professionals Get Results.

Next year’s MLPW will take place during the week of April 19-25,
2020.

James Joseph Brown

The Pulse 2019 / 21

Medical Labratory Sciences

MLS Student Recipient of API Scholarship
By Karen A. Reiner, PhD, MT(ASCP)

Did you go to college? Who paid for your degree?
Was it your parents, a loan, federal grants or even thee?
The majority would say one of the first three.
But what about the one percent of students like me?

Responsible for financing colleges since day one,
Completed the FAFSA form but received none.
Wrote tons of essays for scholarships, yet never won.
Working as many hours possible but still not done.

Growing up the youngest of three,
Life was not always fun, but I stayed me.
For, I knew a difference I was made to be,
My brothers can testify the difference indeed!

When it comes to friends I don’t have many,
But if you need a friend, I can be there in twenty.
A hard worker, with a heart to help any,
When there is time, I like to volunteer a plenty.

A quiet student fascinated with science experiments,
Intrigued with genetics and DNA inheritance.
Spends hours studying biology and its evidence,
Enjoys creating chemistry puns with the elements.

Medical Laboratory Scientist I’m desiring to be.
Measuring, testing, discovering and analyzing is key,
To running the tests which help doctors provide relief,
Making a difference and that difference begins with me!

How long has MLS been my aspiration you ponder?
Let’s say many, many years for this humble scholar.
I may not have the highest GPA, but I give you my honor,
I graduate August of 2019 because I study until I conquer!

Bestow upon me, the knowledge and techniques,
That I may develop medical lab science expertise.
The first in my family, a bachelor’s degree achieved,
Please grant me a scholarship, if in me, you do believe!

Eunice Hansen, a senior medical laboratory science student at
Andrews University, was one of five students, out of more than
300 nationwide applicants, to receive a $2,000 scholarship from
American Proficiency Institute (API). API is one of the largest
proficiency testing providers in the world, serving over 20,000
laboratories. The organization offers innovative solutions and
technical excellence for the proficiency testing needs of hospital
and reference laboratories, physicians’ offices, clinics, and point-
of-care testing sites.

Applicants are asked to write about their reasons for entering
the clinical laboratory science profession and their future career
vision. Ms. Hansen made an impression when she explained her
interest in medical laboratory science with the following poem: Eunice I. Hansen

Link to full article in Campus News: https://www.andrews.edu/agenda/51686

22 / The Pulse 2019

Architecture

NURSING

By Jochebed B. Ade-Oshifogun, PhD,
RN-BC, CNE
Associate Professor, Chair,
School of Nursing

Time, they say, is the enemy of humanity. The 2018-19 school year rolled by so quickly,
and the faculty and staff of the School of Nursing are grateful for another productive
God-led year. This is the year that the Nursing Department transitioned to become the
School of Nursing. During my travels this year, I found myself in quiet moments on the
plane, contemplating what God has achieved through us this past school year. I have to
admit that none of this would have happened without our hard-working faculty, staff,
and students. It has indeed been a journey, and we are not at our destination yet. I can’t
wait to report more of God’s goodness in the years to come.

During this past year, three new faculty members joined our team. Carol Rossman, our
Doctor of Nursing Practice (DNP) program director, came to us with a Doctor of Nursing
Practice from Oakland University in Rochester, Michigan. She has national certification as
both a family nurse practitioner and a pediatric primary care nurse practitioner. She brings
with her 25 years of nursing education experience. Her awards from Sigma Theta Tau
International Honor Society of Nursing include “Excellence in Nursing Practice” in 2015
and “Excellence in Leadership” in 2017. Diane Tramel also received her Doctor of Nursing
Practice from Oakland University in Rochester, Michigan, graduating in 2017. She has eight
years of teaching experience in higher educational settings. She has also served as a dean
of nursing. Melinda Nwanganga received her Doctor of Nursing Practice from Valparaiso
University in Indiana. She is an alumna of the Andrews University nursing program (’03).
Nwanganga is a board-certified family nurse practitioner with experience managing adults
with chronic diseases.

The last two years were busy for the School of Nursing, with some programs receiving
their initial accreditation and others their reaccreditation by the Accreditation Commission
for Education in Nursing. We thank God for a successful initial accreditation of the online
Doctor of Nursing Practice program, with both family nurse practitioner and nursing
education foci, as well as our new online Bachelor of Science in Nursing (RN-BSN) program.
We were also pleased to receive reaccreditation of our pre-licensure BSN program.

We are proud to showcase our National Council Licensure Examination (NCLEX-RN)
pass rate, which was 100% in both 2017 and 2018. Our sophomore enrollment increased
to 37 students in the 2018 admission year, and our graduation rate increased to 75%. Our
pre-licensure students brought spirituality to their nursing care, embodying the spirit
of Jesus Christ during a recent mission trip to Belize. It was a privilege to travel with
the senior students as they ministered to the schoolchildren and served the patients
at La Loma Luz Adventist Hospital. A number of students described the blessing they
received from blessing others, and they were happy to offer care to those in need.

The online RN-BSN program that launched in 2017 saw its first six graduates this
summer. The program is expanding its reach via memorandums of understanding (MOUs)
with Bronson Health, AdventHealth and Lakeland Health (Spectrum Health). The MOUs
outline these institutions’ commitment to financially support their nurses’ enrollment
in Andrews University’s online nursing program. A significant motivation for this
collaboration is the need for baccalaureate-prepared nurses highlighted by the Institute of
Medicine and Robert Wood Johnson Foundation’s vision for nursing in the year 2020.

Seven members of our first cohort of DNP students graduated this academic year. The
words “project” and “project defense” floated around the school for the last several months.
Our DNP graduates worked tirelessly to produce interesting scholarly projects, and they are
in the process of publishing some of their work. We are proud of our graduates’ performance
on their family nurse practitioner board certifications, with a 100% pass rate.

The School of Nursing’s increasing focus on global outreach is taking us to locations like
Ghana and Hong Kong to expand our collaboration in terms of education and research.
The school is focused on aligning its global reach with Andrews University’s global mission
and vision. Kudos to the hard work of faculty, staff, and students on this endeavor.

Carol Rossman Diane Tramel

Melinda Nwanganga

The Pulse 2019 / 23

Nursing

DNP Mentorship and
Nursing Research
Symposium
By Grace Chi, PhD, MS, RN
Professor, School of Nursing

The American Association of Colleges of Nursing, in their 2006
article titled “The Essentials of Doctoral Education for Advanced
Nursing Practice,” emphasized the important objectives of a
professor in a Doctor of Nursing Practice (DNP) program: to help
students advance knowledge, understand clinical scholarship, de-
velop analytical methods for evidence-based practice, and establish
interprofessional collaboration for improving patient outcomes.

To be an effective professor, I need to bear in mind that each doc-
toral student possesses unique clinical experiences and flourishes
in varying learning environments. I take this into consideration
when guiding students in their individual scholarly projects. I
assist students in designing logical projects, encourage the study of
thought-stimulating concepts, help students perform tasks beyond
their current level of achievement, and provide feedback for con-
tinual improvement. A student’s clinical expertise becomes a major
asset when exploring new territories of evidence-based knowledge,
and yet I also encourage students to seek new learning opportunities.

One example of such student development is centered on
research. On April 22, 2019, the Eta Zeta Chapter of Sigma Theta
Tau International Honor Society of Nursing and Bronson Health-
care held their Spring Research Symposium in Newbold Audito-

rium at Andrews University. As former president (2016-2018) of
the Eta Zeta Chapter and current Awards Chair (2018-present),
I enjoy supporting the scholarly activities of the Nursing Honor
Society. Community personnel, local nurses, and students from
the College of Health & Human Services were all invited to
attend both podium and poster presentations. The main focus of
the two podium presentations was on nurses’ burnout levels and
turnover rates, and the poster presentations covered a variety of
different topics, including natural therapies (music or aromather-
apy) and work with diverse populations.

As a DNP Scholarly Project Chair, I encouraged my DNP student,
Marvelyn Thompson, to use this opportunity to disseminate the
findings of her scholarly project as a poster presentation. The study
was focused on the effects of guided imagery on pain and opioid
consumption for patients with chronic back pain. The results indi-
cated that guided imagery is useful in decreasing chronic back pain.
Thompson also noted a trend toward decreased opioid consumption
although this shift was not statistically significant. Therefore, the
results were encouraging. This was Thompson’s first experience
presenting a poster at a scholarly conference. She was enthusiastic
about sharing her study findings with the audience who, in response,
expressed that the poster information was informative, useful and
professional. In the end, it was a wonderful evening of learning for
nurses, nursing students, and community members.

As a professor, throughout the learning process, I motivated and
guided students in understanding clinical scholarship, disseminat-
ing findings, and advancing knowledge. I hope that my role and
my efforts, combined with the students’ efforts, can amplify their
potentials for academic success as well as professional growth.

Alumni Spotlight
By Miriam Morgan-Skinner, DNP,
FNP-C, BSN, RN-BC
Class of 2018

I graduated in December 2018 with
a Doctor of Nursing Practice. A few
months later, I sat and successfully
passed the Family Nurse Practitioner
certification examination.

My scholarly project focused on read-
mission rates of postsurgical patients. The
study revealed infection in incisions and
wounds as the leading cause for readmis-
sion. As a result, I created a policy which
was implemented within the organization
that participated in the study. At the time

of the implementation, the
organization was comprised
of three major hospitals. It has
since grown and now encom-
passes four times the original
number of hospitals, allowing
the policy to make an impact
on a wider patient population.

My interest in incisions
and wounds led to an
employment opportunity as
a wound care and bariatric
nurse practitioner. This
position allows me to actively
participate in treating infec-
tions through holistic care and education.
In this role, I will further my education
through a wound board certification

program and do additional
research in this area. I fully
attribute my recent employ-
ment and opportunity for
growth as a researcher to
my relationship with God,
my family’s support, and my
experience in the School of
Nursing. I was held to high
standards and was molded to
be a better scholar and clini-
cian by my chair, committee
members and faculty. I was
able to seek knowledge which
has changed my life, to affirm

faith through a deeper devotional and
prayer experience, and now I am off to
change the world through patient care.

Miriam Morgan-Skinner

24 / The Pulse 2019

Nursing

By Carol Rossman, DNP, APRN-BC
Professor, School of Nursing

The Doctor of Nursing Practice program
celebrated the graduation of three students
in May and another in August. These stu-
dents successfully defended their schol-
arly projects and completed at least 1000
clinical hours in their graduate programs.
They are now ready to take their certifica-
tion boards as family nurse practitioners.
Each of these students created an individ-
ual scholarly project that demonstrated
improved patient outcomes in health care.
These projects were created, implemented,
data analyzed, reported, and evaluated by
clinical experts in the field for sustainable
programming. These projects included:

The Effect of a Nutrition Education
Program on Nutrition Literacy in Gha-
naian Adults of the Michiana Ghanaian
SDA Church – Evelyn Osei

Effects of Guided Imagery on Pain &
Opioid Consumption for Patients with
Chronic Back Pain – Marvelyn Thompson

The Hemoglobin A1C of African Ameri-
can/Blacks with Diabetes Mellitus Type
2 Using Low-Fat Diabetes Plate Educa-
tion – Ednah Makori

Effectiveness of Educational Interven-
tion on Diabetic Knowledge & HbA1c
Levels on Kenyan Adults with T2DM -
Sabina Bett

We celebrate with our DNP graduates.
They are truly world changers in the
health care of their communities of inter-
est! Congratulations DNP grads!

DNP Graduates Improve Patient
Outcomes in Disease Management

L-R: Evelyn Osei, Marvelyn Thompson, Ednah
Makori

Students Develop Community
Nursing Skills and Promote
Health at Local Sites
By Melinda Nwanganga, DNP, FNP-BC
Assistant Professor, School of Nursing

Community nursing involves caring for individuals, families, and
groups where they live, work, or go to school in order to promote
health through organized community efforts that benefit each
citizen. Andrews University undergraduate nursing students in
their senior year learn about the nurse’s role in the community
health environment. Students attend weekly clinicals in a variety
of community settings. At the Sister Maura Brannick Health
Center, they participate in caring for uninsured residents in St.
Joseph County, Indiana. As part of the Program of All-Inclusive
Care for the Elderly (PACE) of Southwest Michigan, they ex-
amine a multidisciplinary approach to keeping elderly clients in
their homes. At the Whirlpool Employee Health Clinic, students
experience a range of occupational health practices. Through the
Maternal Infant Health Program at Intercare Community Health,
they observe home visits with mothers with newborns. In the
Berrien County Jail, they witness how nurses care for inmates.
The objective of these experiences is to understand the needs of
the community, how to engage with community members, and
how to advocate for them.

During the semester, students were also able to participate in
community nursing in conjunction with the Harbor of Hope SDA
Church in Benton Harbor, Michigan. In a health and wellness
program initiated by Imasiku Mubita, nursing students worked
alongside members of Harbor of Hope to obtain health metric
measurements and provide education on topics such as blood

pressure, cholesterol, blood glucose, body mass index, and body
fat percentage. Participants were then invited to attend cooking
and exercise classes provided by Andrews University’s School of
Population Health, Nutrition, & Wellness.

Through these experiences, students experienced community
nursing firsthand while following Christ’s example. As described
by Ellen White in “Ministry of Healing,” Jesus’ footprints were
found “beside the sickbed, in the hovels of poverty, in the
crowded alleys of the great cities, and in every place where there
are human hearts in need of consolation.” (p. 35). Going into
the community and caring for people, wherever they are and no
matter what their circumstances are, allows us to partake in the
ministry of Christ.

Student Quote:
“My community clinical observation on Jan. 24, 2019, took place

at Sister Maura Brannick Health Center in South Bend. As I reflect
back on my observation, I remember being overwhelmed to learn
how a single nurse with a vision to provide quality health-care
services for those without insurance in her community has had
such an outstanding outreach health-care program in this commu-
nity, especially for those who are underprivileged. Today, because
of her effort, love, and affection, the Sister Maura clinic is now a
well-known community-based health-care center and has involved
so many different people — from nurses to doctors, specialists,
medical assistants, interpreters, and volunteers — who all have the
same passion and love. Most of the physicians in this clinic are de-
voting their times and services freely to the people of this commu-
nity, regardless of their race, ethnicity, gender, color, whether they
are documented or undocumented immigrants; no matter what,
everyone around this community is welcomed (Robert Halder).

The Pulse 2019 / 25

Nursing

Class of 2019 Intercultural Mission Trip: Belize
By Shawna Henry, MSN, RN
Associate Professor, School of Nursing

Every year, the Andrews University senior nursing students em-
brace the serving nature of the profession by participating in a
mission trip. This trip is part of the course Intercultural Mission
Service in Nursing. The emphasis of the course is on service to
people from various cultures. “Gifted to Serve” was the theme of
this year’s trip.

 In collaboration with WeCare Mission Trips of the Center
for Youth Evangelism, the students traveled to Santa Elena in
Belize, with the goal of fulfilling the course objectives. However,
what started out as a mere school project quickly developed
into a meaningful service opportunity. The students immersed
themselves in their call to serve. Their activities included work-
ing alongside the staff of the La Loma Luz Adventist Hospital,
taking inventory of hospital supplies, and interacting with local
school children in health education activities. The students also
participated in worship activities in one of the local churches,
and Ade-Oshifogun, department chair, certified approximately 25
teachers in CPR.

 The joy of serving helped the team discover that not only
were they gifted to serve, but they were also gifted by the bless-
ing of service.

26 / The Pulse 2019

Andrews University Nursing
Students Partner with Community
High School Students
By Shawna Henry, MSN, RN

Jochebed B. Ade-Oshifogun, PhD, RN-BC, CNE

Khonnah Weithers, MSN, RN, FNP-BC, CCRN
Assistant Professor, School of Nursing

Carlisle O. Sutton, M.Div., MSCID

In a typical classroom, students aspire to become engineers, doc-
tors, lawyers, or teachers. In low-income urban settings, many stu-
dents have difficulty visualizing themselves achieving professional
success. Such is the case for many students at Benton Harbor High
School. In response to this challenge, the School of Nursing decid-
ed to initiate a mentoring program called “The Empathy Project”
to develop the skills of these high school students in order to help
them envision and attain their future career goals.

Carlisle Sutton, Director of Community Engagement, Inte-
gration, and Service at Andrews University, under the guidance
of university provost, Christon Arthur, developed the mentoring
program as a way for the university to engage with the communi-
ty and to develop our students into world changers. The goal of

“The Empathy Project” was to evaluate the effect of community
engagement activities on Benton Harbor students and on the
nursing students’ level of empathy. A mentoring program between
university students and high school students would not only offer
a service to the Benton Harbor community but would also provide
the university students with the many benefits that come with
service learning. Because nursing is a service-oriented profession,
it was an ideal program to use as a pilot mentoring initiative that
could later be employed by other university departments.

Sutton approached the School of Nursing, and together they
developed a plan to engage high school students who might
have an inclination toward a career in the health professions.
The planning team, which consisted of Sutton, along with Chair
Jochebed B. Ade-Oshifogun and professors Khonnah Weithers
and Shawna Henry, developed the Andrews University Nurs-
ing Community Partnership. The program was designed to
facilitate a mentoring experience between nursing students and
high school students and also to arm high school students with
practical health-care skills and knowledge that they could use
and share with their community. The plan required significant
student support in order to be successful, and Andrews Univer-
sity Student Nurses Association (AUSNA) president, Johanna

Erickson, and her team enthusiastically embraced the idea and
helped recruit student mentors.

During the fall semester, 13 nursing students partnered with
11 Benton Harbor High School students. Participants received
training in hands-only CPR and care for traumatic injuries. In the
spring, senior nursing students, as part of their mission nursing
class, continued the instruction by focusing on health practices
meant to decrease the incidence of lifestyle diseases. The high
school students learned about making healthy choices related to
rest, activity, and nutrition.

Both groups were impacted by the meetings, which were held
over a period of five weeks.

The high school students appreciated the time spent with their
mentors. After the class on nutrition, one student expressed that
she had never read a label before and was quite pleased she was
now able to understand the information provided. During the
end of program social, one of the Benton Harbor students made
a memorable statement. After receiving her certification of par-
ticipation, she said, “I am going to show this to the members of
my family that thought I will not amount to anything. This is the
evidence that I am on the right path, and I plan to go to college.”

Stuti Dass, a sophomore nursing student, shared, “We are
building interconnecting relationships. Reaching out to the
community made me feel like a disciple. Helping the kids learn
a certain skill set that they could implement in their setting or
situation, and in turn teach others around them, was a fulfill-
ing experience. It helped me seize the opportunity given to me
through AUSNA, to reach out to them using skills that I already
had. This was such a wonderful program for us to be a part of,
and I pray it continues.”

The School of Nursing plans to continue to develop the
program in order to increase its impact on more high school
and nursing students next year. The school solicits your prayers
and support as it continues to meet the needs of the high school
students and also develop mission-driven nurses. In the School
of Nursing, we seek to fulfill our university mission to “Seek
Knowledge. Affirm Faith. Change the World.”

Nursing

The Pulse 2019 / 27

Nursing

Pinning Ceremony
By Jochebed B. Ade-Oshifogun, PhD, RN-BC, CNE

In May 2019, the School of Nursing held a beautiful ceremony
commending our graduates. The nine pre-licensure nursing grad-
uates were welcomed to the nursing profession as they declared
the nursing oath while the four Doctor of Nursing Practice stu-
dents were affirmed in their advanced practice roles. Our speaker
was Barbara Harrison, Clinical Associate Professor of Nursing.
She challenged the graduates to pursue their high calling — to
serve their professions, patients, families and communities.

Five BSN students received awards during the pinning ceremony.

Johanna Erickson,
Excellence in Academics
(Hagerman Award),
with a GPA of 3.83.

Prerna Wilson-Pauliah,
Excellence in Leadership
(Taylor Award).

“Prerna consistently shows
a positive attitude, which is
inspirational to those around
her. She is a good communica-
tor. She also leads by example
through her commitment and
accountability.”

Hannah Smoot,
Clinical Excellence
(Nightingale Award).

“Hannah shows a genuine
interest in learning and seeks
opportunities to learn. She
does not shy away from chal-
lenges. She is sensitive to the
needs of her patients in all
aspects of care.”

Cinthia Costa,
Restoration Award.

“Cinthia shows a sincere inter-
est in people and is motivated
to provide the best care to her
patients. Her genuine spirit
enables her to connect with pa-
tients well, and she consistent-
ly shows Christ-like empathy
toward them.”

Noemi Almonte,
Image Award.

“Noemi embraces the
profession of nursing. She
demonstrates a positive image
of nursing in her conduct, her
interactions, and her drive to
succeed. She is a good advocate
for her patients, her peers, and
for the profession itself.”

28 / The Pulse 2019

Nursing

Changing the World:
A DNP Student’s
Project
Submitted for the team:

Jochebed B. Ade-Oshifogun, PhD,
RN-BC, CNE

Dixon Anjejo, DrPH
Team Member, School of Public Health,
Nutrition & Wellness

Eric Rutto, MD
Team Member, Physician, Reale Hospital,
Kenya

Andrews University’s mission to change
the world is embodied within the School
of Nursing’s vision to engage globally.
The School of Nursing embraces this
vision in its teaching philosophies and
instructional methodology. Our Doctor
of Nursing Practice (DNP) students take
this mission to heart. Their scholarly
projects are making a difference not only
in the United States of America but also
around the world. One such example is
the project conducted by DNP student
Sabina Bett.

Bett saw the need of diabetic patients
in one particular community in Kenya,
and she determined to make a change for
this population through education and
awareness, no matter how many chal-
lenges stood in her way. Because of the
international nature of her project, she

had to obtain Institutional Review Board
and Ethics Committee approval at five
levels — Andrews University; University
of Eastern Africa Review Ethics Commit-
tee; the National Commission for Science,
Technology and Innovation; the county
government; and Reale Hospital. The cost
of travel between the United States and
Kenya was also a significant hurdle.

Bett studied the “effectiveness of an
educational intervention on diabetic
knowledge & HbA1c on Kenyan adults
with Type 2 Diabetes mellitus,” using an
experimental approach. She observed
a significant difference in participants’
levels of HbA1c after the three-month
intervention period. She also found a
considerable increase in diabetic knowl-
edge, and self-efficacy levels were also
increased post-intervention. The local
county government was pleased with
her project, which resulted in the project
being featured on the local television
channel in Kenya.

Bett believes education is the most ef-
fective strategy in defeating diabetes and
its complications. There has been con-
siderable post-study interest in her proj-
ect. After the study, she educated more
than 200 community members from
Uasin Gishu County, Kenya. Through
her scholarly project, Bett embodied the
mission of Andrews University to change
the world. As the chair of Bett’s project,
I firmly believe that world changers are
made at Andrews University.

The Pulse 2019 / 29

Nursing

Eta Zeta Chapter at Andrews
University Going Strong in
Its 35th Year
By Khonnah Weithers MSN, RN, FNP-BC, CCRN
President, Eta Zeta Chapter of Sigma Theta Tau International

April 12, 2019, marked the 35th anniversary of the Eta Zeta
Chapter at Andrews University. Eta Zeta is the 172nd chapter
chartered by the Sigma Theta Tau International (STTI) Honor
Society of Nursing, an esteemed fraternity of nursing scholars,
which to date has over 530 chapters worldwide. It was formally
recognized as a chapter at the Andrews University School of
Nursing on April 12, 1984. Membership is by invitation only and
offered to qualified undergraduate nursing students, graduate
nursing students and community nurse leaders. During the
spring of 2019, the Andrews University School of Nursing induct-
ed nine new members into STTI and welcomed their member-
ship into the Eta Zeta Chapter. These were students from both
the undergraduate and graduate nursing programs who excelled
academically and were in the top third of their class.

As in previous years, the Eta Zeta Chapter remains active
in fulfilling STTI’s mission of “advancing world health and
celebrating nursing excellence in scholarship, leadership and
service.” At the upcoming STTI Showcase of Regional Excellence
at the 45th Biennial Convention to be held in Washington, D.C.
(Nov. 16-20, 2019), the chapter will be recognized for its work
in fulfilling current STTI President Beth Tigges’ Call to Action
to “connect, collaborate, and catalyze.” Eta Zeta answered this
call through annual chapter events held during fall and spring

semesters. The chapter collaborated with
Bronson Methodist Hospital in Kalama-
zoo, Michigan, and the Psychiatric Nurses
Council of Southwest Michigan to provide
a Fall Research Workshop on Nov. 27, 2018.
The event, titled “FUSE: Developing Hous-
ing for Emergency Department Frequent
Users,” was very informative for the nurses
and the 69 Andrews University nursing
students who attended the event. Partici-
pants learned that barriers created by social
determinants of health (addiction and

unmet psychiatric needs) can significantly
affect a patient’s health. Furthermore, they came to realize how
important it is to recognize the situation and what interventions
acute care nurses may implement in collaboration with other
agencies to meet the needs of the identified patient population.
One comment from the program evaluation surveys mentioned
that the “presentation taught me there’s a program called FUSE
which helps people who aren’t able to afford themselves, and it’s
important to open ourselves to help them.” Another participant
noted, “It was very educational, addressing an issue (homeless-
ness) that’s rarely addressed. It was really eye opening.”

In addition to the fall event, Eta Zeta also organized a Spring
Research Symposium, with two podium presentations which high-
lighted how nurse burnout and moral distress affect the quality of
care given to patients. One attendee stated that the topic presented

“will assist in developing wellness programs in self-care for nurses”
while a member of the nursing faculty commented that burnout in
nursing is a topic well worth exploring with nursing students. In
addition to the two podium presentations, there were also several
poster presentations on a variety of nursing topics, including pain,
opioid consumption, alternative pain management, sleep, and inti-
mate partner violence. These were presented by both undergradu-
ate and graduate students from the School of Nursing.

Eta Zeta continues to foster nursing scholarship by organizing
scholarly events in support of nursing research and by encourag-
ing nursing excellence through membership, participation, and
leadership. Year after year, the chapter is fortunate to have chap-
ter leaders and board members who work tirelessly with STTI to
further global health. The chapter is grateful for the support of
the Andrews University School of Nursing and its faculty.

Invited to Join Sigma Theta
Tau: A Student’s Perspective
By Johanne Clermont Boursiquot
BSN Student, Class of 2020

For as long as I can remember, the health-care field
has always been my first professional interest. Going
to school in the U.S. and getting a second degree have
been my goals for some years, and when the door
opened for me, I fully embraced the opportunity. My
objective has been to become a licensed member of
an honorable, highly-skilled and trained nursing team.
The knowledge-based, evidence-based decision-mak-

ing skills and clinical competencies of the nursing
profession provide a solid foundation for quality care.

The Sigma Theta Tau International (STTI) Honor
Society of Nursing admirably exemplifies this profession,
so I felt honored to be one of six students invited to
join this year. The STTI Eta Zeta Chapter’s president,
Khonnah Weithers, organized the ceremony that took
place on March 28, 2019. It was a way to meaningfully
celebrate with the community at-large the benefits of
a great education in a field that specializes in skillfully
alleviating patients’ distress. The cords, ribbon and cer-
tificate challenge all nursing students to continue to do
our best and put God first in our careers, for we should
seek knowledge, affirm faith and change the world.

Johanne Clermont
Boursiquot

30 / The Pulse 2019

POPULATION HEALTH,
NUTRITION & WELLNESS

Padma P. Tadi Uppala, PhD, MPH
Professor, Chair, School of Population
Health, Nutrition & Wellness

groups, such as Seventh-day Adventists, enjoy better health than others. Population health
includes health outcomes, health determinants, health policies, and effective interventions.
The health of a population is measured by health status indicators that are influenced by
one’s environment (social, economic, and physical), personal health practices, coping skills,
biology, early childhood experiences, and health services. In the School of PHNW, we study
all these factors in the discipline-specific programs of Public Health, Nutrition, Exercise
Science and Wellness. PHNW is the hub of the Adventist health message, connecting the
physical, mental and spiritual. We feel blessed to play a role in the spread of the Adventist
gospel through the health message to a world impacted by disease. As the chair of the
School of PHNW, my vision is to ensure that the School of PHNW is the global leader for
prevention health sciences, through lifestyle modifications in the areas of public health,
nutrition, and wellness.

Our school encompasses seven distinct programs: 1. Master of Public Health (MPH). 2.
Master of Science in Nutrition and Dietetics (MS). 3. Dietetic Internship (DI) (Graduate
Certificate in Nutrition and Wellness). 4. Bachelor of Science in Public Health (BSPH).
5. Nutrition Science and Dietetics (BS). 6. Fitness and Exercise Science (BS). 7. Wellness
(BHS). We also train Andrews University Master of Divinity students utilizing a hybrid
MPH/MDiv track. The Council on Education for Public Health (CEPH) has accredited
the MPH and BSPH programs. The Didactic Program in Nutrition and Dietetics and the
Dietetic Internship are accredited by the Accreditation Council for Education in Nutrition
and Dietetics (ACEND).

We team up with local organizations such as the Spectrum Health Lakeland, the
University of Notre Dame, the Southwest Michigan Local Food Council, Berrien County
Health Department, and nationally with AdventHealth, Kettering Health Network,
Spectrum Health, the Agency for Toxic Substances and Disease Registry, and Weimar
Institute. Internationally, we collaborate with Hong Kong Adventist College and with the
Adventist University of Central Africa. Our faculty contribute to academic excellence in
teaching, research and community service. Our students continue to motivate and inspire
us through their innovation and excellence in academic performance and research. Our
goal is to help students realize their full potential as scholars and health professionals. We
provide tools and training to our students to change the world through better health. Read
more about what our students, faculty and staff do in the School of PHNW.

Faculty and
Staff Best
Kept Secrets

Sarah Younker
Cross-fit Enthusiast & Olympic Weight Lifter

Sarah Macomber
Award-winning
Soccer Captain

Jean Cadet
Haitian Physician & Award-

winning Pathfinder Bible
Experience Coach

Sherri Isaac
Diabetes Change Champion
& Colorado Mountain Hiker

Gretchen Krivak
Outdoor Enthusiast

Tanya Thomas
Inspirational

Preacher

Greetings from the School of Population
Health, Nutrition & Wellness (PHNW).
We are excited to share the latest news and
events happening in the School of PHNW.
Here we explore and discover factors that
determine one’s health, to improve health
and wellness to all. Population health
comprehensively addresses why some

Padma Pauline Tadi
Uppala

Internationally
Recognized Scientist

& Tropical
Plant Grower

Anjejo Dixon
Road Tripper &
Prayer Warrior

The Pulse 2019 / 31

Population Health, Nutrition & Wellness

Dietetic Internship
Experience
Interview with Victoria Gerace
Dietetic Intern, Class of 2019

By Sherri Isaak, MS, RD, CDE, BC-ADM
Associate Clinical Professor, School of
Population Health, Nutrition & Wellness

Andrews University has a very competitive
dietetic internship program. We received
60-70 applicants per year and select only 18-
20 from that pool of applicants. Additionally,
the Andrews Dietetics Internship has
greater diversity than the national average.
In addition, with up to 20 different hospital
sites around the country (and nearly 200
other internship rotation locations) the
dietetic interns are offered diverse options
for their supervised practice during their
internship.

Tell us about your experience in your
dietetic internship through Andrews
University.
The majority of my internship was a clinical
rotation at AdventHealth Waterman
in Tavares, Florida. I also experienced
nutrition care at dialysis centers,
community programs, nursing homes,
not-for-profit wellness programs, eating
disorders treatment centers and more.

One myth I hear frequently is that

registered dietitian nutritionists mostly
“calculate diet plans.”
That’s not what we do at all. We look at
the patient as a whole, focus on nutrition-
related concerns, and intervene. For
example, we assess malnutrition risk in
many patients. One way we do this is by
completing a nutrition-focused physical
exam, during which we look and feel for
physical manifestations of malnutrition,
such as body fat loss and muscle wasting
in certain areas. For example, we can
categorize how long a patient has been
consuming too little protein by the texture
of their temporalis muscle.

What are some other things registered
dietitians (RDs) do that most people
aren’t aware of?
We look very closely at labs, such as renal
and liver labs, for signs of nutrition-
related issues. Clinical dietetics takes
significantly more critical thinking than
people might expect. We have to look
at each patient’s medical history and
current condition, as a whole, and make
very specific recommendations for their
care. For example, many patients who
have diabetes also suffer from chronic
kidney disease. Nutrition plays a huge role
in slowing or accelerating the progress of
these diseases, but they can be difficult to
manage together.

You had the opportunity to experience
some specialized rotations in pediatrics
and eating disorders. Please tell us what
made those rotations unique.
I was fortunate to be able to spend two
weeks at an inpatient eating disorders
clinic. One surprising thing was that
patients are started at a much lower
calorie level than you might expect, about
800 calories per day, due to refeeding.
Refeeding syndrome is when the body
has been starving for an extended period
of time, and the balance of potassium,
phosphorus and magnesium in the blood
is altered. If too much food is reintroduced
too quickly, it can cause severe drops in
these electrolytes, which can be fatal. I also
learned how long it takes for the body to
regain a healthy weight. Some patients had
been anorexic for so long that their bodies
were using their organs for fuel. Their care
plan included consuming 3,000-4,000
calories per day, and they still struggled to
gain weight. My preceptor asked me to eat

with the patients at every meal and snack.
I was constantly uncomfortably full, and
it was good to be able to see what they
experience from a food volume standpoint.
I also enjoyed watching how involved
the dietitian was with the patients. She
helped them select their food choices
and schedules for the week and created a
calorie prescription to help them regain
weight. Additionally, she taught a class
on eating disorders and nutrition twice a
week.

I loved my pediatric experience too.
One of my favorite parts was working
with the Healthy Choices Clinic at
Nemours Children’s Specialty Care
in Orlando. This was a clinic for kids
with class 2 obesity or above who also
had prediabetes, fatty liver disease, or
other diagnoses. They had a dietitian,
exercise physiologist, general physician
and therapist on their care team. The
intervention concentrated on nutrition-
related behaviors and involved a lot
of goal setting. We focused on simple
nutrition changes and ideas, but it was
completely different from what the
participants were used to or currently
doing. My favorite part was getting to
know the families and helping them make
long-term lifestyle changes.

Was it difficult to find a job after you
completed your internship?
I accepted a position right after my
internship as a clinical dietitian at
Advent Health Waterman. I’m lucky
to be working as an inpatient and
outpatient dietitian. In the outpatient
setting, I am teaching diabetes education
classes in an American Diabetes
Association recognized program. I’m also
collaborating with other RDs to start a
private practice called Lake Dietitians,
specializing in diabetes and weight loss
and educating patients through group
classes, grocery store tours and one-on-
one medical nutrition therapy.

Is there anything else you would like to
share about your experience or the field of
dietetics?
There are so many opportunities for
specialty certifications, such as renal
nutrition, sports nutrition, pediatrics,
critical care, and diabetes. There really are
so many great opportunities for dietitians.

32 / The Pulse 2019

Population Health, Nutrition & Wellness

By Dixon Anjejo, DrPH, MPH
Associate Professor, School of Population Health, Nutrition &
Wellness
Nicole Walker, MPH
Program Graduate Assistant, School of Population Health,
Nutrition & Wellness

In June 2017, the Master of Public Health (MPH) program at
Andrews University received accreditation from the Council
on Education for Public Health (CEPH) with commendation.
This was only the beginning. In the past two years, the MPH
program has caught the eye of online program evaluators,
including SR Education Group and MPH Online.

Andrews University is well known for its outreach to
foreign students, having one of the highest proportions of
international students in the nation. After being named the
most diverse national university in America in 2018 by U.S.
News & World Report, it is no surprise that Andrews’ MPH
program was listed as No. 31 in MPH Online’s Best MPH
Programs for International Students. To rank the programs,
MPH Online compared each program’s proportion of inter-
national students (according to U.S. News & World Report),
out-of-state tuition cost, job placement rate, and alumni
salary (according to College Scorecard Data).

The SR Education Group has highlighted the Andrews’
MPH program in several ranking categories. Coming in at
No. 13, the MPH program is rated among their Best Online
Nutrition Master’s Degrees. Stepping up, the MPH program
took the fifth position for Most Affordable Master’s in
Nutrition Online. And in their overall list of Most Afford-
able Online MPH Programs, the MPH program reached the
No. 3 spot. The most recent award Andrews has received
from SR Education Group is that of Top Pick. There is a
long list of criteria to qualify for this award, including CEPH
recognition, course content, and student development. The
Andrews MPH program and the University of Michigan’s
School of Public Health were the only schools to represent
the state of Michigan.

Andrews’ MPH students are required to complete an Ap-
plied Practice Experience (APE). Far and wide, our students
and graduates are making a difference in local churches,
county public health departments, the American Cancer
Society, medical professional societies such as the American
College of Lifestyle Medicine, and NGO organizations such
as FARMSTEW.

The mission of our MPH in Nutrition and Wellness is to
prepare students to become skilled health professionals
to prevent disease and restore health with evidence-based
practices. We believe our students are equipped to address
public health issues from a holistic perspective and are
able to provide excellent service to the increasingly diverse
communities.

MPH Program Receives
High Rankings

Katie (Schuen) Palacios, MPH, Class of 2016, AdventHealth Manager for
CREATION Life

“The MPH program provided me a holistic eduction, granting me the
opportunity to make a difference for those I serve each day.”

Dr. Christina Wells, Class of 2021, Physician at University of Illinois Hospital
and Health Sciences System, Mile Square & Health Director for the Lake
Region Conference. APE in Nigeria, Africa, with Operation Reach Back (ORB),
a medical mission to Nigeria organized by the Chicago Heights Nigerian SDA
Church, providing basic medical care and medications.

The Pulse 2019 / 33

Population Health, Nutrition & Wellness

Cooking Demonstrations
By Gretchen Krivak, MS, RD, CGFI, EIM-1
Assistant Professor, School of Population Health, Nutrition &
Wellness

This year students in the Community Nutrition class in
the School of Public Health, Nutrition & Wellness offered
a variety of cooking demonstrations throughout Berrien
County, in Southwest Michigan. The first of these demon-
strations was at the St. Joseph-Lincoln Senior Center,
where students taught over twenty senior participants
how to create healthy soups and salads. Participants
commented that they loved the recipes and were excited
to try them at home. At the end of every visit to the senior
center, students are asked to return for another class as
soon as possible.

The second demonstration was hosted by UltraCamp
in Niles in their beautiful industrial kitchen. This enter-
taining event put a healthy spin on fall favorites for the 10
guests who attended. Participants especially enjoyed the
samples that were given after each recipe was prepared.
Many of them planned to try the recipes during the up-
coming holiday season. In the spring semester, students
helped Harbor of Hope SDA Church in Benton Harbor
implement a community project. Every other week, the
program included a cooking demonstration focused on
a health topic that the participants were discussing. The
first of these topics was hypertension. Students prepared
healthful, low-sodium menu items for the participants to
sample. Later sessions focused on heart disease, diabetes,
and weight control, and included a cooking demonstra-
tion to cover each topic. During the last four meetings,
the students flipped the classroom and allowed the partic-
ipants to make the recipes in groups. Overall, those who
attended all four sessions received 16 recipes for healthy
living. One participant who attended had never heard of
or tasted cilantro. It was a unique experience for the stu-
dents to introduce people to foods they had never tried
before. Ultimately, the students were able to work with a
diverse group of individuals and learn presentation skills,
as well as how to translate scientific nutrition principles
into useful information for the general population.

NEW Online MS in Nutrition & Wellness!
By Sherri Isaak, MS, RD, CDE, BC-ADM
Beginning in 2024, the Registration Examination for Dietitians
will have a new eligibility requirement — a graduate degree. To
meet this need, starting in the fall of 2019, the School of Popu-
lation Health, Nutrition & Wellness is offering an online MS in
Nutrition and Wellness. This program has a unique emphasis on
vegetarian nutrition, and it is offered at a 50% tuition discount.
It is suitable for Registered Dietitians (RD) or graduates of an
ACEND* accredited bachelors in nutrition and dietetics. ACEND
accredited Dietetic Internship counts towards graduate credits.

It also offers an accelerated track option — Andrews University
students with a 3.3 GPA or higher, who are completing the DPD
program, may be able to take up to six graduate credits in their
senior year.

* Accreditation Council for Education in Nutrition and Dietetics.
For more information please visit andrews.edu/chhs/pub-
lichealth or contact Sherri Isaak MS, RD,CDE,BC-ADM or
Gretchen Krivak MS, RD, CGIF, EIM-1 or at 269-471-3370 or
e-mail publichealth@andrews.edu.

34 / The Pulse 2019

Population Health, Nutrition & Wellness

YMCA Community Program
By Gretchen Krivak, MS, RD, CGFI, EIM-1

During spring semester 2019, students in the Community
Nutrition course, along with their fellow students from the
Community Health & Fitness course, created and implemented
an eight-week community program called “A Wholesome You.”
The students worked every week throughout the fall semester
developing the curriculum, then they implemented the program
from January through March. The weather made transportation
difficult, but eight participants attended consistently.

Starting in late January, the students held weekly one-hour
meetings at the Benton Harbor-St. Joseph and Niles-Buchanan

Two First Cohort BSPH
Students Receive $19,000
Merit Scholarships
By Padma P. Tadi Uppala, PhD, MPH

Congratulations to Bachelor of Science
in Public Health (BSPH) students Kristin
Ferrer and Michael Krause, who received
the $19,000 BSPH merit scholarship for
the academic year 2019-20.

Kristin is a double major in public health
and biology and is on a fast track toward
completing both degrees in five years. Here
is what drew her to public health: “I chose
public health as a major because I was

really interested in promoting and investi-
gating health and wellness on a larger scale.
I believe that public health can provide me
with invaluable knowledge and skills that I
can apply to my future career in medicine.
Not only will I be able to care for my indi-
vidual patients, but I will also possess the
tools necessary to make a broader impact
on the community. Additionally, with my
interest in becoming a missionary doctor, a
background in public health will allow me
to positively impact the health and quality
of life in poverty-stricken areas. Ultimate-
ly, I believe that having public health as
a major will allow me to make a greater
difference in my future career.”

BSPH Sophomore Student
Presents Research at
Michigan Academy of
Science, Arts, and Letters
in March 2019

“My name is Victoria S. Rios-Rivas, and I
am currently a sophomore in the BSPH
program at Andrews University. In the fall
semester of 2018, I worked as a research
assistant on the study ‘Prevalence of
Metabolic Syndrome Among African

American Women in Benton Harbor, MI’
with Dr. Padma P. Tadi Uppala, presenting
in the community and collecting and
analyzing data. The opportunity to present
at the Michigan Academy of Science, Arts,
and Letters (MASAL) proved to be an
exciting and rewarding experience for me.
Participating in this oral presentation with
Dr. Uppala at MASAL required me to work
on my presentation skills, communication
skills and social professionalism while
also allowing me to represent Andrews
University in the Health and Human
Services Department division of the
MASAL research presentations, where
we were the only Seventh-day Adventist
presenters.”

YMCAs, focusing on various health and wellness topics. Among
these topics were metabolic conditioning, healthful cooking, rest,
stress management, time management, mindfulness, at-home
fitness, interpersonal relationships, and motivation. All of the
learning experiences were interactive. Each week, participants
left with a weekly challenge to implement a few healthy habits
into their everyday routine.

Overall, the program was a success. The students learned how
to run a program in the real world, where participation and con-
sistency are difficult to maintain. They also learned how to work
with individuals from a variety of backgrounds. The participants
who came regularly gave positive feedback about the program
and enjoyed many of the topics discussed.

The Pulse 2019 / 35

Population Health, Nutrition & Wellness

By Julianne Wilkins
Nutrition Science & Dietetics Student, Class of 2020

Sherri Isaak, MS, RD, CDE, BC-ADM

Michiana VegFest is an exciting annual community festival that
promotes and celebrates plant-based diets. Over 3,000 people
attended the festival at the Century Center in South Bend, Indiana,
in April. The festival included numerous presentations on plant-
based diets and environmental sustainability, hundreds of vendors,
cooking demonstrations, and even free food samples! This year,
Andrews University was given the opportunity to participate in the
festival through a conference presentation and their own booth.

Professor Sherri Isaak gave a powerful presentation entitled
“The Ultimate Diabetes Prevention Diet.” She emphasized the
role of a plant-based diet rich in whole grains, fruits, vegetables
and nuts for diabetes prevention and management. Isaak dis-
cussed some specific benefits of eating a plant-based vegetarian
diet, including enhanced insulin sensitivity, improved lipids, de-
creased body weight, increased glycemic control, a reduced risk
for complications related to diabetes, and potentially restored
beta cell function.

Two nutrition and dietetics students, Katie Kent and Juli-
anne Wilkins, along with Isaak, created a booth to showcase the
numerous options for plant-based milk, such as soy, oat, almond
and rice. The students offered an almond milk demonstration at
the booth, utilizing a NutraMilk machine, which revealed to the
attendees how easy it could be to make their own milk at home.
Throughout the demonstration, many people were impressed
by the simplicity of the process. One group of spectators even
discussed making some as soon as they got home! In addition to
the demonstration, Kent and Wilkins gave free samples of vari-
ous types of milk so that community members could find their

Raising awareness about FARMSTEW at Michiana VegFest. FARMSTEW is an
organization that seeks to empower communities and girls by providing train-
ing in Farming, Attitude, Rest, Meals, Sanitation, Temperance, Enterprise and
Water. FARMSTEW currently operates in Uganda, South Sudan, Zimbabwe
and America. (left to right) Nicole A. Walker, MPH (Dietetic Intern, Class of
2020), Jodee Fairbanks (Community & International Development Student,
Class of 2020), and Deby Andvik.

ULTIMATE DIABETES PREVENTION PLATE

Sherri Isaak
Katelynn Kent
Julianne Wilkens
Subject to Copyright.

¼ Whole Grains

¼ Protein

½ VegetablesSmall Fruit Unsweetened
Beverage

Healthy
Fat

© 2019 PHNW

Michiana VegFest 2019

favorite dairy alternatives. Attendees were surprised by the deli-
cious flavors of the numerous choices. One of the most popular
samples by far was the oat milk. Kent and Wilkins also educated
participants about food labels and the nutritional differences
between each of the alternative milks they showcased.

The Michiana VegFest was an amazing experience for both
the students and Isaak. They loved reaching out to inform the
community about plant-based diets, and they are eager to take
part in future VegFests.

Professor Isaak and the dietetic students within the School of
Population Health, Nutrition & Wellness created the Diabetes
Prevention Plate as a guide to lowering one’s risk of diabetes
(revised from the American Diabetes Association’s Diabetes
Plate Method).

36 / The Pulse 2019

REHABILITATION
SCIENCES

Kim Ferreira, PhD, MSPT, PT
Associate Professor, Chair, School of
Rehabilitation Sciences

Growth brings change. One of the major changes for us this year is our transition from
a department to a school. Thus, I greet you this year with our new name: School of
Rehabilitation Sciences. Increasing admissions in our on-campus transitional Doctor of
Physical Therapy program, steady growth in the Doctor of Science in Physical Therapy
(DScPT) program (with a new concentration in women’s health), consistent full capacity
in the Doctor of Physical Therapy (DPT) program, rising pre-PT enrollment, and the
addition of an Occupational Therapy (OT) doctoral program with pre-OT as well has
earned us the qualifications necessary to become a school. The name change is not just
semantics — it represents a vision for the future built upon the dedication of many faculty
and staff over the past 30-plus years as well as the support of university administration.

Our 30-year celebration during Homecoming Weekend was well attended and a great
success. Alumni were able to enjoy a day of free continuing education, reconnect with
classmates, and make new friends. Attendees renewed and made new commitments to
offering mentorship to our students and new graduates and contributing to the School of
Rehabilitation Sciences Alumni Endowed Scholarship Fund, which is awarded to several
DPT students annually in memory of DoYoun (Step) Chung (97/98).

The school has undertaken a number of recent initiatives. We have started an on-
campus clinic pilot project and are reviewing integrated clinical education models to
better prepare our students for clinical education experiences. In the fall of 2019, we
launched a concentration in women’s health, paired with the DScPT degree. This is the
first of its kind in the profession! Continuing with this approach, concentrations in health-
care administration, leadership, and university and college teaching are being developed.
Finally, if God’s timing coincides with our plan, the first cohort of the Doctor of
Occupational Therapy program will begin studies in the fall of 2023. We love to reconnect,
so please keep us informed of your life milestones. I hope that you enjoy this edition of
our newsletter. Don’t forget to follow us on social media to keep up to date.

FA M I LY SP I RIT

Student Highlight
from Our On-campus
Transitional DPT Program
By Rahul Chaitanya Shah, t-DPT
Student, Class of 2020

I completed my bachelor’s degree in Pune,
India, and I was very keen on pursuing my
studies further. I found out about Andrews
University through the American Physical
Therapy Association’s website and was
immediately interested in the on-campus
transitional Doctor of Physical Therapy
program. Since this meant moving to a new
country, interacting with different people
and learning new cultures and practices, I
wanted to be sure of my decision. I talked
to a few people already in the program

and received a very positive review of the
program and the university in general. The
curriculum included topics that drew my
interest, so I applied for the program and
got my acceptance letter within a few weeks.
Upon arrival, I found many people here
at Andrews to be extremely generous and

kind, helping international students like me
feel at home in this new place. The faculty
and staff in the School of Rehabilitation
Sciences introduced me to the faculty, staff
and students in our department, and I soon
started networking and getting to know
people. The professors have made new
topics easy to understand and have been
approachable and ready to help with any
questions and problems that I come across.
Another advantage of studying at Andrews
University is that I have have seen growth
in myself spiritually and academically.
Additionally, Andrews University has
various events and co-curricular activities
that have kept me on my toes. At this
university, I have developed interpersonal
skills, critical thinking and knowledge. I am
pleased with my experience so far, and I
am looking forward to my future semesters
here at Andrews University!

Rahul Chaitanya Shah

The Pulse 2019 / 37

Class of 2020
Student Highlight
Interview with Gibran Hunt
Doctor of Physical Therapy Student,
Class of 2020

by Taylor Johnson
Doctor of Physical Therapy Student,
Class of 2020

Typically each DPT cohort includes a
few students who have a little more life
experience from prior careers and being
parents. Gibran Hunt is one of those

“seasoned” classmates.
Q: What inspired you to go into physical

therapy (PT)?
A: I wanted to finally do what I truly

loved. I have always been passionate about
health, fitness, manual therapy, nutrition,
exploring the world that surrounds us,
living life to the fullest at any age, and,
especially, providing a helping hand. I
grew weary of (what I deem) the shallow
thought process of making a name for
myself. I wanted to choose a career
path where I could make a difference in
lives physically, mentally, socially, and
spiritually each and every day. I dreamed
of becoming not just a physical therapist
but a progressive clinician of varied talents
utilizing the gifts God has given me to
build a healthier and stronger community.

Q: Why did you choose to do physical
therapy instead of remain in your prior
careers?

A: I worked in the field of education
as a certified teacher, administrative
coordinator, missionary, and university
professor in various fields while abroad in
Seoul, South Korea. The field of education

is a powerful arena for creating change and
influencing the mind, but my heart desired
more. I remember upon returning to the
U.S., I had planned on working in the area
of computer informatics at the Center for
Disease Control and Prevention or a public
health agency since my undergraduate
degree was in computer science, I had a
master’s in public health, and I had solid
connections. Indeed, it would have been
a safe financial career choice, but, man,
did it sound boring to me! I really wanted
to delve into health care and continue
to incorporate the tools I had acquired
being a teacher, as well as be an influence
for change within the local community.
Physical therapy was the one career I got
excited about and knew instantly was
right for me. I knew it afforded me the
opportunity to be creative and flexible, to
build meaningful relationships, and to
fulfill the longings of my heart.

Q: What advice do you have for people
who are thinking of changing careers to
physical therapy?

A: I think changing careers can be quite
daunting initially but also extremely
rewarding in many ways. It is of great
importance to consider the pros and cons
of choosing a career in PT. For me, I had
to consider if this was right for my family
first. I try not to make unilateral decisions,
and honestly, my wife had to give me
the green light for the pursual of this
career. Second, discern if this career path
is feasible for you financially, including
analyzing the financial implications of
attending PT school. Third, understand
why you are considering PT as a career.
Ultimately, it should be about helping
individuals to improve/restore function
and building healthier communities and
not about selfish interests. Lastly, I would
suggest getting a second opinion from
a trusted source. For some, it may be
praying about your career path, asking
God directly if such a path is in harmony
with His will. For others, it may be
having a heart-to-heart with a friend or
professional whom you trust.

Q: What are your plans for after you
graduate?

A: Upon graduating, I would like
to explore work in orthopedics,
emphasizing manual therapeutic
procedures, but the wanderlust in me
desires travel PT. Ultimately, I would
like to open not simply a PT clinic but
a small health sanitarium that involves
naturopathic treatment, physical
therapy, education principles based upon
NEWSTART, and good, wholesome food
since I have been blessed with a wife
who is a chef. In all, I’m trusting in God
to lead me in the path where He wants
me to go and have committed my life to
serving Him.

Gibran Hunt

Rehabilitation Sciences

Student Testimonial
By Mette Coleman, PT, CMPT
DSc candidate
The postprofessional physical therapy
program at Andrews University has not
only provided me with the opportunity
to grow clinically as a physical therapist,
but as a DSc student with more than
20 years of clinical experience, I feel
inspired, challenged, and excited to
learn. The collaboration between
Andrews University and the North

American Institute of Orthopaedic
Manual Therapy delivers a unique
combination of academic rigor and
clinical reasoning, while developing
safe, effective, and proficient orthopedic
manual therapy skills in their students.
The faculty is eclectic, dedicated to
teaching, giving back, and they share
their expertise and engagement with
humility and enthusiasm.

38 / The Pulse 2019

Student Testimonial
By Hina Shaikh
On-campus Transitional Doctor of Physical
Therapy Student, Class of 2019

During my third year of physical therapy
school back in India, I made the decision
to take my education even further so
that I could enhance my knowledge
and skills in order to become a better
physical therapist. This led me to pursue
the postprofessional Doctor of Physical
Therapy program at Andrews University
in the fall of 2017. The curriculum at
Andrews has been designed based upon
a very keen analysis of the gaps in the
professional education of foreign-trained
physical therapists. This is what I needed
in an on-campus program. The academic
advisors and the department chair have
always encouraged me to achieve my
academic and professional goals. They
have worked with me individually,
establishing a plan for my courses and
clinical practicum that would fulfill the

program requirements in time.
Ever since I began taking classes, I

noticed that physical therapy practice is
quite different in the U.S. The program
has prepared me to face these variances
in practice. I feel more confident in
my ability to provide holistic care
to my patients and to refer them to
the appropriate medical provider
whenever required. In addition to
growing professionally, I have also
grown personally, through the constant
recognition and feedback that I received
from the faculty as well as the Indian
community members at Andrews.
Moreover, I have been able to maintain
a healthy balance between my education
and my work in a way that gives me
enough time for myself and my family.
Also, I am an active member of the Indian
community in Berrien Springs, which has
made this journey a memorable one.

Currently, I am in the last phase of
this program, expecting to graduate in
December 2019. Andrews University, as

a whole, has treated me with love and
respect and has given me the opportunity
to uplift myself as a strong individual and
to advance in my chosen profession.

By Kim Ferreira, PhD, MSPT, PT

During Homecoming Weekend 2018, the School of Rehabilitation
Sciences celebrated 30 years of training and nearly 1,500
graduates. Events included free continuing education programs
on Thursday, a brunch and alumni discussion panel on Friday,
and a celebration over lunch on Sabbath afternoon.

The successes of the school were celebrated during the
weekend events by several of the program’s “founding fathers,”
including former Chair Bill Habenicht and faculty Keith Gaden
and John Carlos, Jr. Thursday included two free continuing

education options. Sherry McLaughlin (MSPT ’90) explained the
physical therapist’s role in wellness with her course titled “An
Ounce of Prevention: Solving a Piece of the Wellness Puzzle.”
The second option was an anatomy refresher taught by Assistant
Professor Ryan Orrison (MSPT ’97). This included time in the
classroom and our state-of-the-art anatomy laboratory.

On Friday, there was a panel discussion during which four
physical therapy (PT) alumni — Sherry McLaughlin (MSPT ’90),
Nicole Edwards (MSPT ’98), Stacy Tarrh (DPT ’06) and Anthony
Pribila (DScPT ’12) — inspired fellow alumni, faculty and students

as they shared about their innovative
private practices. There was also a
discussion about establishing a mentorship
program for new graduates by partnering
them with alumni from the PT program.

On Sabbath, Bill Habenicht presented a
history of the program and how God has
and is continuing to bless its efforts. The
30-year celebration was a success, with
approximately 100 graduates attending
throughout Homecoming Weekend.
Alumni reconnected with one another
and renewed their commitment to their
alma mater. If you missed the celebration
and want to share a career update
and your interest in mentoring a new
graduate, please contact Kim Ferreira at
kimferreira@andrews.edu.

School of Rehabilitation Sciences Celebrates 30 Years of Service

Rehabilitation Sciences

The Pulse 2019 / 39

Rehabilitation Sciences

By Kim Ferreira, PhD, MSPT, PT
Over the past year, we have had the
privilege of welcoming several new faculty
and staff to serve on our team. In late
May 2018, Michelle Allyn started in a new
faculty position. She possesses 25 years
of clinical experience with an emphasis in
orthopedics and manual therapy as well as
clinical instruction and mentorship. Allyn
anticipates graduating with her Doctor
of Science in Physical Therapy (DScPT)
degree with a concentration in orthopedic
manual therapy from Andrews University

in 2020. Her teaching responsibilities
include Therapeutic Interventions, Health
Promotion and Wellness, Pathophysiology,
and Differential Diagnosis. Her passion
for the profession and teaching is
contagious.

Gail Elliott joined the team in August
2018 and brings nearly 30 years of clinical
experience as well as several years of work
as a laboratory assistant in an entry-level
program and in the North American
Institute of Orthopaedic Manual Therapy
curriculum. While her clinical focus was
primarily orthopedic manual therapy, she
has also enjoyed working in management,
women’s health, and clinical instruction.
Elliott expects to complete her DScPT
degree with a concentration in orthopedic
manual therapy from Andrews University

in 2020. Her teaching load includes PT
assessment, therapeutic exercise and
professional compendium. She loves
teaching and is a great encouragement to
students. We are fortunate to have both
Elliott and Allyn on our team, and they
were blessed to start at nearly the same
time — they have become fast friends and
are a great inspiration to one another!

Kirsten Baldwin joined our staff in
October 2018 as the operations assistant.
A few of her duties include building
management, creating and maintaining

class and laboratory schedules for all
of the degree programs in the school,
facilitating any event related to food
and celebration (and we love to eat and
celebrate!), and most recently, managing
social media. She has an associate degree
in business, an interest in graphic design,
and a special love for plants, which has
brightened the office.

Gala Mbaiwa is our newest staff
addition. She began in July 2019 as the
postprofessional operations coordinator
and advisor. She recently graduated with
a master’s in organizational management
from Andrews University and also holds a
master’s degree in strategic management
and a bachelor’s degree in business
administration. Mbaiwa worked as a
graduate assistant in the Postprofessional

Program office for a year, which makes
the transition to her new position much
easier since she already knows many
aspects of the job. In addition to her
degrees and work experience, Mbaiwa
also brings an international perspective
to her work, having been an international
student herself. This will greatly benefit
the on-campus transitional Doctor of
Physical Therapy program, which is
designed for international students.

School of Rehabilitation Sciences Welcomes
New Faculty and Staff

Michelle Allyn

Gail Elliott

Kirsten Baldwin

Gala Mbaiwa

40 / The Pulse 2019

It Takes a Village
By Bill Scott, MSPT, PT
Assistant Professor, School of Rehabilitation Sciences

Since 1995, David Village has been a fixture in the School of
Rehabilitation Sciences. He previously held the position of
general medicine coordinator, teaching General Medicine,
Pathokinesiology and Geriatrics and coordinating classes in
orthotics, prosthetics, cardiopulmonary, and pediatrics. Over the
past five years, he has served as the assistant dean of the School
of Health Professions (now the College of Health & Human
Services). Village recently announced that as of Jan. 1, 2020, he
will be retiring, after 25 years of teaching at Andrews University.
Village was a part of the first graduating Physical Therapy class
from Andrews University in 1988. He then moved to Dayton, Ohio,
where he practiced for seven years in the Kettering Health System.
In 1995, he sensed God calling him to move to Andrews University
and become a teacher. “I came to Andrews University because
the Lord was very clear to me that I was supposed to be here. I
was a physical therapist (PT), not a teacher. I was overwhelmed
at first, but I knew He would guide me through. There was a huge
learning curve when I started teaching. I was fortunate to have an
extremely supportive faculty who mentored and commiserated
with me.”

Reflecting on his time here at Andrews University, Village
mused that every day there are joys and challenges with this
job, but he loves the energy and humor that come from working
with students. “Each class had its own personality, which makes
this place a fun place to work. I have had so many wonderful
experiences with students while teaching here, in and out of
the classroom. I have one fond memory of when a couple of
guys invited Lee Olson and me on a canoe trip to the Boundary
Waters. We had a wonderful time with them and have always
cherished that memory. I also remember walking with a student
and talking about some clinical experiences with vestibular
patients, and I said, ‘That sounds like a paper!’ We collaborated
and produced a paper out of it. There have been so many
rewarding experiences that I can’t mention them all.” Dr. Village
has also enjoyed doing service projects in the community —
assessing fall risk in the geriatric population and being on the
Lakeland Health Board for Long-Term Care during their transition
to their new Pine Ridge facilities.

Throughout his time at Andrews, Village’s mission has been

to educate and mentor students and to support those who are
struggling. But to his surprise, over the years, he has been on the
receiving end of support and blessing from students multiple
times. “There were many times during advising meetings that
students would ask if they could pray with me. I felt blessed and
honored by those experiences.”

When asked what he will miss the most about being a teacher at
Andrews University, Village said, “I will miss the students and the
interaction with them every day. I hope that I can continue to be
a part of the school in some capacity. Believe it or not, I will miss
faculty council on Tuesday afternoons. I really enjoy my colleagues
and the banter and fellowship we have had in faculty council. I will
miss the feeling that I had a part in educating students. During
my tenure here, I will have taught almost 900 physical therapy
students, and I love seeing that they are touching lives all over
the world in their roles as PTs, administrators and teachers. I am
looking forward to seeing who takes my place and seeing how they
take my courses to a higher level. My advice for the person who
fills my position would be three things. The first is that you need
to have a passion for teaching and be excited about what you are
doing. Second, make sure that you have talents and joy in teaching
the clinical aspect of your job; otherwise, you could become
very frustrated. And the third item is to have happiness in being
mission minded.” Village also mentioned that to become a faculty
member, you must have an interest in research and in being a
lifelong learner.

In his retirement, Village plans to go on more backcountry
canoe trips and to continue helping his friend with a documentary
film on the life of Sam Campbell. He hopes to spend more time
with his two daughters, Alisson and Audra. “I also hope that I will
be asked to contribute to Andrews University and be involved in
some capacity in the dean’s office or in teaching physical therapy.”

Rehabilitation Sciences

Special congratulations to Gregory
Almeter for receiving the Heart@
Andrews Award. This award is given by
President Andrea Luxton to members of
the faculty and staff who are nominated
by their peers and students for their
demonstration of heartfelt service.
Almeter loves to teach and share his
expertise with his students. Most
importantly, he demonstrates the love
of Christ and a passion for serving Him.
Congratulations, Gregory Almeter, for this
well-deserved award — we are blessed by
you!

The Pulse 2019 / 41

Andrews University Alumni: Giving
Back and Setting the Bar High
By Bill Scott, MSPT, PT

The Andrews University Physical Therapy Alumni Association
offers scholarships each year for several deserving first- and
second-year physical therapy (PT) students. These scholarships
are made possible by donations from individuals as well as
revenue from continuing education courses held on campus by
the PT Alumni Association. Six students received $500 each from
the Physical Therapy Alumni Scholarship Fund. Recipients were
Morgan Laux, Jasmine Henry, Ayren Parrish, Lauren Johnston,
Andrea Laskowski, and Michael Kovach.

We are able to support quality students like Morgan Laux
because of alumni like you who exemplify our mission to empower
students who dream of becoming excellent physical therapists.
We are excited for the work that our alumni are doing in the clinic
each day, changing lives and living by our core values of “Family
Spirit, Servant Heart, Inquisitive Mind.”

My Journey to a Doctorate
in Physical Therapy
Morgan Laux, DPT
Class of 2020

I truly believe that God intentionally places people and
opportunities in our paths. My love for PT began six short
years ago during my senior year of high school. That year, I had
a one-hour block for any extracurricular course I desired, and I
chose mentorship. I chose to spend one hour every morning in
the special education department with their wonderfully feisty
group of teens, doing whatever they needed. Two students in
particular, both diagnosed with muscular dystrophy and both
bound to wheelchairs for most of the day, sparked the fire
inside of me to make a difference in the lives of kids like them.
We did homework, played games, and talked about life, but my
favorite activity to do with these bright-eyed, wide-grinned
friends of mine was to get them out of their wheelchairs
and walk with as much independence as possible. Those few
moments of pure bliss and excitement, to be up on their own
two feet, were more than enough to drive me straight into the
career of physical therapy.

Fast forward one year, and I was making one of the
easiest decisions I have ever made, declaring my major as
pre-physical therapy at Ball State University. Fast forward
again another three years, and I was facing the second
easiest decision I have ever made — choosing Andrews
University as the institution where I would learn exactly
what I needed to know in order to help those kids I’d been
thinking about every day for the past four years. I had to
decide between Andrews and two other public institutions
located in Indiana, but the decision came quite naturally to
me. Over the course of my undergraduate career, I spent
countless hours observing physical therapists in many types
of clinics. I observed two Andrews alumni and met several
Indiana University graduates along the way. My personal
experiences with the PTs I encountered were all positive,
but one practitioner stood out. This particular Andrews
graduate demonstrated an abundance of knowledge and
passion for the field, so much so that the other PTs who
were not Andrews graduates could not compare. I made my
decision to study at Andrews based on personal experience
of the knowledge that is provided by their dedicated team,
as well as their Christian values and morals that are held to
a high regard.

I believe my dedication to bettering the lives of others
is not something I have learned over the years but is an
inherent characteristic. In my career, I will aspire to treat all
of my patients with respect and equality. Remembering that
all of my patients are also my brothers and sisters in Christ,
I will strive to provide therapy from a holistic and Christian
approach. Each of my patients will receive equal and
empathetic care, and I hope that they will consistently feel
heard and cared for. I desire to impact the lives of not only
my patients but also their families and loved ones. I want to
help as many individuals as possible to recognize and achieve
their full potential, physically and in other areas as well.

Morgan Laux

Ayren Parrish

Andrea Laskowski

Jasmine Henry

Lauren Johnston

Michael Kovach

Rehabilitation Sciences

42 / The Pulse 2019

Rehabilitation Sciences

Student Highlight
By Rachel Silver
Doctor of Physical Therapy Student,
Class of 2021
Justin Ham (’21) was initially drawn to
physical therapy (PT) through a lifelong

love of sports and a
sense that PTs tend
to have a healthier
work-life balance
than the other
health professionals
he had observed.

Prior to studying
at Andrews, Justin
lived in Korea and
Canada. After his

first year of college, Justin served in the
South Korean army for 21 months. His faith
convictions were tested almost immediately.
Justin was asked to stand guard on the first
Sabbath he spent in training. He refused.

For Justin, as a private first class and
brand-new to the army, refusing an order
was a harrowing experience. He was not met
with sympathy and ended up going to jail.

“It was like the courtroom scene in the
movie ‘Hacksaw Ridge,’” Justin recounted.

“Not that I would compare my experience
to that, but they asked pretty much the
same questions.”

Justin’s family got in touch with
someone who was able to help, and he
was granted allowance and relieved of
having to stand guard on the Sabbath.

Being allowed to leave for the weekend is
usually a privilege based on achievement,
so this permission was unusual for
someone new to the army. “My family
and I really saw the hand of God in that
situation,” Justin said. “He worked it out
and showed that help was there.”

Faith also played a role in Justin’s choice
of PT school. Adventist education was
important to his family, so Andrews stood out
as an option. His grandmother joked that, out
of all the Adventist PT schools, Loma Linda,
in California, had too many earthquakes,
and AdventHealth, in Florida, had too
many hurricanes, which meant Andrews
was the best choice. Justin said he hopes to
eventually find work in sports PT, “but God
could always take me somewhere else.”Justin Ham

HERBIE & PT Student-Run
Service Clinic
By Kim Ferreira, PhD, MSPT, PT
With a desire to serve and a need to practice, students in the
class of 2017 approached the physical therapy (PT) faculty with
the idea of holding a one-day student-led service clinic. We were
excited to give them the chance to lead and practice their skills
and yet not sure how well they would follow through on the idea
since their schedules were extremely full of classes and studying.
Well, the students not only pulled off a great opportunity for
the community to receive pro bono PT services, but they also
started a tradition that has been embraced by each cohort since
then. Every fall and spring semester, our students organize
and conduct a service clinic that serves approximately 30 to
60 clients. The class officers work together to assign tasks and
distribute the load among all the volunteers; they recruit faculty,
local alumni and classmates to staff the clinic.

This clinic experience, although only one day per semester, has
many benefits. It has increased the community’s awareness of
our physical therapy program, benefited those who do not have
insurance or are underinsured, improved
interpersonal and basic assessment skills
of first-year Doctor of Physical Therapy
students, refreshed second-year students’
clinical skills prior to clinical experiences,
and developed the leadership “muscles”
of our third-year students as they act in a
mentor role for the first- and second-year
students. The clinic also allows our local
alumni to share their expertise and be a
part of our program and has also given
the faculty a chance to practice their
clinical skills. And most importantly, all of
the volunteers have been blessed by the
opportunity to serve. This is a tradition

we plan to continue, and we hope to expand the program to
serve the community more regularly, which will benefit both the
students and the community. We are currently piloting an on-
site clinic two evenings per week. Advertisement has only been
by word of mouth, and we are already beyond capacity; there is
clearly a need for this service. We invite you to join us in prayer
for this endeavor as we seek to serve the community and better
prepare our students for clinical experiences.

HERBIE (Healthcare & Evangelism Reaching Beyond Including
Everyone) clinic is another avenue of service for our students,
faculty and local alumni. Several years ago, physical therapy and
nursing students started volunteering for this pro bono medical
clinic in Benton Harbor, Michigan, run by Dr. Sherry O’Donnell.
Once per month, the clinic provides medical and pharmaceutical
care for individuals without insurance. Once students began to
volunteer, they became passionate about the cause and wanted to
do more. At their prodding, faculty began accompanying them so
that we could offer PT evaluations and treatments as appropriate.
Due to space limitations, we were only able to serve a few patients.
In July 2018, the HERBIE clinic moved to Niles, Michigan, and is
now housed in a permanent space in the United Methodist Church’s
community center. This new space is much larger and has the

capacity for a room dedicated to PT services.
We now regularly staff the HERBIE clinic
with students, faculty and local alumni when
it runs each month. This clinic has provided a
wonderful opportunity for us to serve, practice
our skills, share the love of Jesus and extend
His healing touch. Our service is not without
influence: students from the Department
of Medical Laboratory Sciences have begun
volunteering and now offer basic laboratory
services, and the School of Social Work has
expressed an interest in getting involved as well.

If you would like to learn more about
volunteer opportunities, please contact our
office.

D E V E LO P I N G A N D SH A RI N G O U R SE RVA NT H E A RTS

The Pulse 2019 / 43

Rehabilitation Sciences

Alumni Serving Alongside Us
By Kim Ferreira, PhD, MSPT, PT

In March 2019, our physical therapy (PT) mission trip took
place in Beirut, Lebanon, in partnership with Glenn Russell’s
Friendship Team, Middle East University, the It is Written
medical team and the Middle East and North Africa Union.
A few PT alumni joined us to share their expertise. We are
indebted to them because they so graciously took time out
of their schedules, gathered countless PT supply donations,
patiently mentored students, and selflessly worked for long
hours to serve those in need.

Erin Brinkley (’03) has a servant heart indeed. She has
participated in many other mission experiences and worked
internationally in numerous countries. “I had the privilege
of joining the mission trip to Lebanon with the Friendship
Team and PT students. This was a life changing experience for
all, enriched by Pastor Russell’s insight into Lebanese culture
and the obstacles faced by refugees displaced by war. The
people we worked with were kind and gracious. Mobile clinics
were established in schools, churches and refugee camps.
Our students exceeded expectations by meeting the added
challenges to care, including language barriers, limited resources,
spontaneous schedule changes and lengthy days. This experience
has exponentially developed each student’s compassion, clinical
skills, problem solving skills and life experience. I am so proud
that Andrews University was able to send these mature and
respectful students as representatives of our country. I hope
other therapists will join in this compassionate effort abroad.”

Chantal Williams-Lopez’s (’17) enthusiasm for service is
contagious. Two years ago, she inspired service in her classmates
and one of her professors, which resulted in the first PT mission
trip to Lebanon. For Chantal, “the week was packed with
demonstrations on correct posture and healthy lifestyle choices
for students, ergonomic assessments of work stations, and
treatment for Syrian and Iraqi refugees. At the beginning of the
week, the students approached their patients timidly, questioning
them extensively and second-guessing their own abilities to treat.
Toward the end of the week, they were approaching each patient
with a desire to learn and a decreased fear of making mistakes.”

Williams-Lopez shared that the pinnacle of the week was
going to the U.N. Syrian refugee camp in the Beqaa Valley.

“There was such an overwhelming feeling of hopelessness.
Despite the hardships these refugees had gone through, these
beautiful souls continued to demonstrate incredible hospitality.
Every single tent we went to opened up their home and offered
whatever was available, whether fruits, nuts or tea, and shared
the little they had to show that we were brothers and sisters — it
was a very sobering moment. They had given up everything yet
were still able to smile through their pain. Watching the students’
interaction with each family was endearing. The students poured
their hearts into serving each patient, not caring that they were
strangers. With every smile and touch, they communicated from
a deep place within their heart, despite the language barrier, ‘I
am here with you.’ This trip was more than just a preclinical
experience — this was real, and it helped them further develop
their abilities to empathize with those in need, just as Jesus
himself placed his hands on the rejected, the poor and the

abandoned and told them, ‘I am here with you. Do not worry.’
There was a desire to give more and a desire to return and
continue to be Jesus’ feet and hands.”

Andrew Sorensen (’12) was excited to join us for his first
mission trip experience. “God blessed in countless ways. Each
PT student who was on the trip was used in a unique way. I saw
connections being made between patients and students every
day. We had young local interpreters who showed empathy
and respect as they assisted us and the patients. We worked
in makeshift clinics located in churches, schools and a refugee
camp. It was amazing to see God working; the patients were
so appreciative and kind, despite their many obstacles. Our
leaders, Dr. Ferreira and Dr. Russell, were absolute blessings in
coordinating and assigning the unique individuals on the trip to
the best suited roles. It was a wonderful experience that I would
love to be a part of again. God moved through PT students,
practicing therapists, leadership, local churches, community
residents, patients, children, and many more. I believe that God
was and still is on the move.”

Christina Goosey (’18) participated in a mission trip to Haiti
while in PT school and was enthusiastic about taking another
trip as a new graduate. “Lebanon was a beautiful experience in
more ways than one. The countryside, the cedars of Lebanon,
the culture — the whole experience left a deep impression on
my heart and mind. Before going on the mission trip, I had many
preconceived ideas about what Lebanon would be like. I assumed
the people would be cold and need copious amounts of coaxing
to open up to our aid. I thought all the Syrian refugees would live
in rows upon rows of tents. I couldn’t have been more wrong.
We were met with wonderful hospitality and warm greetings in
English all along the streets of Beirut, and the refugees who lived
in Beirut had settled into the culture, holding apartments and
jobs for several years. We were able to serve the refugees, and
students and staff of several schools by providing PT services
and education on good posture at school, home and work. As a
recent Doctor of Physical Therapy (DPT) alumna, my role was
to supervise the DPT students as they evaluated and treated
patients, allowing me to help not only the patients but also
to mentor the next generations of PTs. The trip highlight was
serving the refugee women by providing a spa day, complete
with sugar scrubs for their feet and full body massages. The
look of complete serenity on their faces afterward was payment
enough. I am so humbled to have had the chance to serve and
commune with the refugees and local people of Lebanon. Truly,
there is nothing more gratifying than being God’s hands and feet

— to impart His healing touch to the world.”

44 / The Pulse 2019

Rehabilitation Sciences

Mission to Lebanon
By Rachel Silver
In March 2019, a group of Andrews Doctor of Physical Therapy
students, faculty, and alumni traveled to Lebanon to provide service
clinics in partnership with the Adventist Development and Relief
Agency, It Is Written, and local Adventist schools and churches. The
team also included Andrews students from other departments who
ran evangelistic meetings and children’s programs.

By some estimates, about a third of the people currently in
Lebanon are refugees, primarily from Syria. We saw a number
of patients who were double refugees: first from Iraq to Syria,
and then from Syria to Lebanon. Regardless of their previous
professions, many refugees have no option but to work in low-
paying, physically strenuous jobs, which contributes to chronic
pain. The stress of displacement, poverty, or separation from
family can contribute to mental illness, exacerbate physical
issues, and drive people toward unhealthy coping mechanisms
like smoking. In addition to these risk factors, refugees often
have little or no access to health care.

The physical therapy (PT) crew saw patients for low back
and sacroiliac joint pain, neurological concerns, women’s
health issues, neck pain, wound care, and dysfunctional gait.
Similar to residents of the U.S., many people there suffer from
both inadequate nutrition and diabetes or prediabetes due to
a poor diet. Smoking is widespread in Lebanon, a common
coping strategy for severe stress. In addition to providing PT
treatments, we referred patients to a stop-smoking program.
We were also able to provide a spa day for the women in the
community and health education at local schools. In the process
of delivering physical therapy, we often found that our patients
wanted to have their stories heard. Listening, while always key
to quality health care, is an especially important way to meet
people’s needs and extend God’s love in situations of heightened
emotional stress.

The settings in which we worked presented challenges: How do
you provide effective physical therapy in the context of limited
resources? When you have only one brief session to evaluate and
treat your patient? When their access to medical care is unreliable,
so they arrive with an X-ray from months ago? When you do not
have the equipment or assistive devices they need?

As a first-year PT student, I gained a new appreciation for
physical therapists’ ability to think through multiple ways of

approaching a problem. This kind of versatile, flexible critical
thinking is crucial when working in a situation with substantial
constraints. For example, you might be unable to definitively
diagnose a patient, but you can still assess functional deficits
and provide a few simple, functionally-oriented interventions
to improve his or her quality of life. You might not be able to
follow up with a patient, so you keep the home exercise program
simple and easy to remember and include steps for the patient to
expand on the exercise. Strong assessment skills and an extensive
knowledge of biomechanics allow for effective improvisation. It
is important to think on your feet, be flexible, and bear in mind
that compassionate listening may be just as important as your
intervention. And of course, every day should begin with prayer.

None of our clinical work would have been possible without
the young people who interpreted for us. Most of our interpreters
were teenagers from Syria, refugees themselves, who demonstrated
incredible patience and compassion while working with patients. An
interpreter must convey meaning, not simply words, and we were all
impressed with these teenagers’ quick understanding of unfamiliar
medical terminology and concepts. It was a blessing to get to know
our interpreters in the short time we worked together.

We left with a sense of wanting to do more. After seeing the
scope of the need, it was natural to want to go back with more
resources, more knowledge, and more time. The School of
Rehabilitation Sciences organizes mission trips to Lebanon and
other places every year, and involvement is a great way to reach
out to those in need. You meet incredible people and see God’s
grace in action every day. Through service learning on mission
trips, students deepen their sense of purpose in their profession,
as well as their personal relationship with God.

Teaching Wellness
By Tenneil Ratteray
Doctor of Physical Therapy Student, Class of 2020

During summer semester 2019, we were required to create and
participate in a service project that would promote health and
wellness in individuals who may be at risk of injury or disease.
As a group of five Doctor of Physical Therapy students, Jasmine
Henry, Ashera Hunt, Philip Jardine, Nicholas Little and I decided
to design a wellness program catered to the children at the Boys
& Girls Club in Benton Harbor, Michigan. We chose to focus on
this particular group of individuals after researching the health
statistics of this community. The prevalence of obesity and poor
health is extremely high in Benton Harbor. This may be due to

the lower socioeconomic status of many families who live in this
community. We designed the program around the NEWSTART
guidelines developed by the Weimar Institute. NEWSTART is
an acronym which stands for nutrition, exercise, water, sunlight,
temperance, air, rest, and trust in God.

We worked with twenty six- to eight-year-olds who were
very eager to spend time with us. We started by administering
a pretest to assess their knowledge of basic health principles
in relation to the elements of NEWSTART. The pretest was
given in picture form and read out loud so that it could be
easily understood by every child. The children were then
split into groups, where they learned about the eight aspects
of NEWSTART. After rotating around the eight stations, one
for each aspect of NEWSTART, they were given a posttest,

The Pulse 2019 / 45

Front row: Ashera Hunt, Jasmine Henry, Tenneil Ratteray
Back row: Philip Jardine, Nicholas Little

I N Q U ISITI V E M I N DS

identical to the pretest, so we could adequately assess what
they had learned. The average score on the first test was
5.4, while the average score on the posttest was 7.1 (out of 8
points). This was a very impressive increase in score after only
one 60-minute session. They were enormously receptive to
the information, and it was evident that they enjoyed learning
about these health principles. The administrators at the Boys

& Girls Club were especially grateful for our services. They
expressed a need for volunteers from Andrews University, and
we are considering how we can help consistently in the future.
This would allow us to build a strong connection with the
Benton Harbor community.

This experience has inspired me to become more involved in
sharing the knowledge I have acquired as a physical therapy student
so that I can truly make a difference in the lives of children and
their families in communities in need. My classmates were also
positively impacted by this experience. Ashera Hunt said, “It was
extremely eye-opening to provide education regarding holistic
health to a community that is so close to us geographically yet
often doesn’t have the privilege or access to the information we
had the opportunity to provide.” Jasmine Henry was reminded that

“while it is important for me to learn as much as I can through this
institution, it’s even more important for me to share it with others.”
Nick Little felt it was a privilege to serve children in a community
that is underserved and often misunderstood. He stated, “This
experience has enriched my life, and I am hopeful to have made
a difference that lasts.” And finally, Phil Jardine, who previously
served as a substitute teacher in Benton Harbor, said, “Volunteering
at the Boys & Girls Club is a great opportunity to interact and
provide educational information with kids who, unfortunately, have
not had the same opportunities and education as many of us have.
I really enjoyed spending time with the kids, playing games, and
getting to know them in just a short amount of time. It was amazing
to see the kids engaging in our information and activities. The
Boys & Girls Club was very accommodating and encourages any
opportunity for further success for the students.”

Research Updates
By Bill Scott, MSPT, PT

The American Physical Therapy
Association’s “Guidelines for Clinical
Education and Physical Therapist
Clinical Education Principles” lay the
framework for the development and
enhancement of clinical education
for academic programs. They do not,
however, include a specific description
of what clinical instructor competence
looks like. Kim Ferreira’s scholarly
qualitative study titled “Achieving
Clinical Instructor Competence: A

Phenomenological Study of Clinical Instructors’ Perspectives”
was recently published in the Journal of Physical Therapy
Education. This study conducted by Ferreira, along with Melissa
Tovin, Shari Rone-Adams, and Aaron Rindflesch, attempted to
describe the meaning of competence and the experiences of
achieving competence as perceived by both credentialed and non-
credentialed clinical instructors (CIs) within the physical therapy
profession. The study found that the journey to competence,
though unique to each CI, included commonalities. Empowerment
emerged as the overreaching theme. Participants’ descriptions of
the meaning of competence included the roles of skilled clinician,
teacher, mentor, reflective learner, collaborator and effective

communicator. Through this study, Ferreira hoped to inform
CIs of the variety of pathways to achieving competence as a CI
and to share a concrete definition of what competence is in the
field of clinical education. With an understanding of competence,
clinicians can give students quality mentorship and consistent
direction during their clinical experiences.

Functional assessment tools are relied upon
more and more in the clinical setting because
objective data has become a necessity for
best practice and insurance reimbursement.
The reliability and validity of such tests and
measures must be proven in order for them to
be considered the “gold standard” in practice.
Lee Olson’s study titled “Functional Reach Test
Using a Pole Versus the Traditional Fixed Ruler”
was published in the Journal of Acute Care
Physical Therapy. The purpose of the study
was to evaluate the reliability of the Functional
Reach Test (FRT) using both the traditional ruler and the mobile
pole. The FRT requires attaching a yardstick to the wall for
measuring how far a person can reach while maintaining balance.
There are settings where that may not be feasible, such as home
care, or in acute care. Olson proposed performing the FRT using a
measuring tape and a mobile pole. This modification would make
it a portable and viable option for fall risk evaluations in settings
where a fixed ruler is not an option. The results of this study
demonstrated that there was moderate to excellent intertester
reliability between the traditional and mobile versions of the FRT.

Rehabilitation Sciences

46 / The Pulse 2019

Award

Darah Regal
Communication Sciences & Disorders

The following quotes are from tributes given by undergraduate
students mentored by the faculty award recipient.

“Dr. Regal is an excellent mentor and research guide, and I believe
she is truly in the right field. During my time with her, she
pushed me to submit and present our project at both the state and
national level. She has such a passion for students and audiology,
choosing to specialize in such a needed area of audiology — cen-
tral auditory processing.”

“Working with Dr. Regal has been one of the highlights of my un-
dergraduate experience. She has always encouraged me to do my
best and has given me sound guidance through the different steps
of my university journey. I had the privilege of having Dr. Regal
as the advising professor for my research project. She was willing
to explore ideas with me and encouraged me to work with a clinic
off campus for my research project. Even though my research
was more independent, she helped me to stay on track and was
an amazing support throughout the process. I want to thank Dr.

Regal so much for everything that I have learned from her and for
the amazing mentor that she has been to me.”

“I had a great experience doing research with Dr. Regal. She gave
me the tools I needed to figure things out on my own. I always
knew that she was there to support me and assist me, but I had
the independence to really know that it was my project, and I
could claim and feel proud of my work.”

“Doing research with Dr. Regal was a remarkable experience. I
learned so much from her, and I truly appreciate how she pushed
me to struggle with the hard aspects of the research process on
my own. She knew I would learn so much more that way, and
she was right. Her commitment and love for her clients is clearly
demonstrated in her work and inspired me throughout the whole
research process. I am so grateful for the massive amount of time
and interest in me that she invested. I cannot thank her enough
for that. Her influence during our research has given me so much
more confidence and passion for helping people, and I hope that
God blesses the years of research to come.”

“Working with Dr. Regal has always been a joy, both in class and
outside of it. Doing research with her has been no different. Dr.
Regal is incredibly knowledgeable about the research process, and
for someone like me, who has never conducted research before
this time, that was extremely helpful. She has been patient with
me despite all of my questions and understanding despite all of
my shortcomings. I have loved working with Dr. Regal over the
course of my research, and I look forward to working with her
more in the future.”

“Dr. Regal has been very influential in shaping my career goals
and encouraging me to pursue the areas in which I find the
most interest. She is open and approachable and has a heart for
students. From the day that I approached her about doing some
kind of research with her, to presenting it at a national confer-
ence, she was with me every step of the way encouraging me to
do my very best and to share with others what I was interested
in. She showed me the importance of asking questions, question-
ing my own findings, and seeking out answers and methods on
my own. I can easily say that my time spent with Dr. Regal doing
research at Andrews University was by far some of my most well
spent time. Without her guidance, I very well may not be on the
career path I am today or have found my own passion for inves-
tigation and research. Not only has she been an excellent mentor,
but she has also been a good friend.”

2019 UNDERGRADUATE
RESEARCH MENTOR AWARD

The Pulse 2019 / 47

Research

2018–19 PEER-REVIEWED
PUBLICATIONS

Bold italics = graduate student co-author,
italics = undergraduate student co-author

School of Architecture & Interior Design
Kathleen M. Demsky. Environmental Design Research Associa-

tion Annual Bibliographic Publication: EDRA 50. Andrews
University Architecture Resource Center: Berrien Springs,
MI, 2019.

Rhonda Root. One illustration, Jonathan S. Greer, John W. Hilber,
and John H. Walton, Behind the Scenes of the Old Testament.
Baker Academic: Grand Rapids, MI, 2018, page 452.

Rhonda Root. One illustration, Robert G. Hoyland and H. G. M.
Williamson, The Oxford Illustrated History of the Holy Land.
Oxford University Press: Oxford, United Kingdom, 2018,
page 35.

Andrew von Maur. Ubuntu in Umbumbulu: Opportunity in the
Hills of eThekwini. Andrews University: Berrien Springs, MI,
2018.

Andrew von Maur. Oases for Ministry: A Proposal for Colegio
Adventista Túpac Amaru, Juliaca, Perú. Andrews University:
Berrien Springs, MI, 2019.

Department of Medical Laboratory Sciences
Alice Unah Lee, Heidi Linton, Marcia Kilsby, and Davic C.

Hilmers. A program to treat Hepatitis B in North Korea: A
model of antiviral therapy in a resource-poor setting. Gut
and Liver 12(6), 615-622, 2018.

School of Nursing
Joan Aina and Jochebed B. Ade-Oshifogun. Factors contributing

to increased patient wait times in selected wound care pa-
tients: A retrospective study. International Journal of Studies
in Nursing 3(2), 44-50, 2018.

Jochebed B. Ade-Oshifogun, Augusta Y. Olaore, and Joan Aina.
Factors affecting marital disruption amongst Nigerian
immigrants in North America (NINA): A Pilot Study. Asian
Journal of Social Science Studies 4(2), 25-31, 2019.

T. O. Ade-Oshifogun, Jean A. Cadet, & Jochebed B. Ade-
Oshifogun, (2019). A Cross Sectional Study of Medical
Students’ Perception of Their Educational Environment in
Ghana. Journal of Education and Development, 3(2), 14-24

School of Population Health, Nutrition & Wellness
Lori Maria Walton, Veena Raigangar, Mini Sara Abraham, Cherisse

Buddy, Magaly Hernandez, Gretchen Krivak, and Rose
Caceras. Effects of an 8-week pelvic core stability and nutrition
community programme on maternal health outcomes. Physio-
therapy Research International, e1780, 1-14, 2019.

Alfredo Mejía, Helen Harwatt, Karen Jaceldo-Siegl, Kitti
Sranacharoenpong, Samuel Soret, and Joan Sabaté. Green-
house gas emissions generated by tofu production: A case
study. Journal of Hunger & Environmental Nutrition 13(1),
131-142, 2018.

School of Rehabilitation Sciences
Lee Olson and Ali Zareh. Reliability of the functional reach test

using a mobile pole versus the traditional fixed ruler. Journal
of Acute Care Physical Therapy 10(1), 31-35, 2019.

Caryn Pierce, Lori Walton, Elizabeth Oakley, Rose Caceres, Hila-
ry Sadow, and Kirstin Yoder. Playing-related musculoskeletal
pain among college-level music students before and after an
informative lecture by a physical therapist. Orthopedic Prac-
tice 30(4), 554-558, 2018.

2018–19 GENERAL
PUBLICATIONS

Bold italics = graduate student co-author,
italics = undergraduate student co-author

School of Architecture & Interior Design
Douglas Clark, in collaboration with Lawrence Geraty, Larry Herr,

Oystein LaBianca, and Randall Younker, and with contribu-
tions from Stefanie Elkins-Bates, Jillian Logee, Brian Manley,
John McDowell, Kristina Reed, Rhonda Root, Marc and
Sharon Ullom. Four Illustrations. The Madaba Plains Project
comes of age: MPP@50. Spectrum 46(3), 69-84, 2018.

Thomas Lowing. Small firm business models. AIA Trust Manag-
ing Your Risks Newsletter, October 2018.

School of Nursing
Grace Chi and Jerry Chi. Biblical principles for business ethics:

Balancing love and justice. Seventh-day Adventist Educators
Blog, April 8, 2019.

Grace Chi and Jerry Chi. Differences between American and
Christian cultures. The Last Day Shepherd’s Call 97(1), 12-15,
2019.

Grace Chi and Jerry Chi. Economic liberalism and social liberal-
ism. The Last Day Shepherd’s Call 97(2), 12-15, 2019.

School of Population Health, Nutrition & Wellness
Gretchen Krivak. Fight cancer with diet and exercise. Lake Union

Herald, August 2018, 7.
Padma P. Tadi Uppala, Sherine Brown-Fraser, Liezel Bibit,

Sozina Katuli, and Dixon Anjejo. The role of spirituality in
managing mental health. Andrews University FOCUS, Winter
2019, 14-15.

School of Rehabilitation Sciences
Padma P. Tadi Uppala, Sherine Brown-Fraser, Liezel Bibit, Sozina

Katuli, and Dixon Anjejo. The role of spirituality in managing
mental health. Andrews University FOCUS, Winter 2019, 14-15.

2018–19 PRESENTATIONS,
PERFORMANCES & EXHIBITIONS

Bold italics = graduate student co-author,
italics = undergraduate student co-author

School of Architecture & Interior Design
Andrew von Maur. Project manager, public and private stake-

holder participatory planning process for Colegio Adventista

48 / The Pulse 2019

Research

Túpac Amaru, Juliaca, Perú. September/October 2018.
Andrew von Maur. “Design lessons from architecture.” Creation

Sabbath. Village SDA Church, Berrien Springs, MI. October
26-27, 2018.

Andrew von Maur. Student Merit Award: El Nexo Martín Peña.
Congress for the New Urbanism. San Juan, Puerto Rico.
March 19, 2019.

School of Communication Sciences & Disorders
Bruna Barbosa, D’Jaris Coles-White, and Darah Regal. “Analysis

of language errors in speakers who are bilingual under quiet
and background noise conditions.” American Speech-Lan-
guage-Hearing Association Annual Convention. Boston,
MA. November 15-17, 2018.

Wayne L. Buckhanan, Anneris Coria-Navia, and Tammy Shilling.
“The flipped classroom approach in higher education.”
Andrews University Teaching and Learning Conference,
Berrien Springs, MI. March 29, 2018.

Zoey Caballero, Darah Regal, and Lara Scheidler-Smith.
“Efficacy of a three-week intervention program for children
in the areas of language, articulation, phonological
awareness, and auditory processing.” Michigan Speech-
Language-Hearing Association Annual Conference. East
Lansing, MI. March 22, 2019.

Nia Darville and Tammy Shilling. “A comparative analysis of the
incidence of voice disorders among black and non-black
Seventh-day Adventist preachers.” Michigan Speech-Lan-
guage-Hearing Association Annual Conference. Kalamazoo,
MI. March 22-24, 2018.

Nia Darville and Tammy Shilling. “A comparative analysis of the
incidence of voice disorders among black and non-black
Seventh-day Adventist preachers.” National Black Speech
Language and Hearing Association Annual Conference.
Washington, D.C. April 13, 2018.

Nia Darville, Tammy Shilling, D’Jaris Coles-White, and Heather
Ferguson. “An analysis of the effects of cultural preaching
styles on the voice.” American Speech-Language-Hearing
Association Annual Convention. Boston, MA. November
15-17, 2018.

Brynja K. E. Davis and Margaret L. Greenwald. “Impaired
comprehension or expression of emotion after stroke:
Considerations for Aphasia intervention.” Michigan
Speech-Language-Hearing Association Annual Conference.
Kalamazoo, MI. March 22-24, 2018.

Heather Ferguson and Tammy Shilling. “Interactive journals
and student engagement in higher education.” Andrews
University Teaching and Learning Conference, Berrien
Springs, MI. March 29, 2018.

Heather Ferguson and Tammy Shilling. “Promoting student
engagement through interactive learning opportunities.”
North American Division Teachers’ Convention. Chicago, IL.
August 6-9, 2018.

Heather Ferguson. “Mindset, academic motivation, and academic
self-efficacy as correlates of academic achievement in under-
graduate CSD students.” American Speech-Language-Hear-
ing Association Annual Convention. Boston, MA. November
15-17, 2018.

Heather Ferguson. “Phonemic awareness and sound production.”
Benton Harbor Charter School Academy. Benton Harbor,
MI. December 17, 2018.

Julia Johnson, Heather Baldwin, and Tammy Shilling. “K-12
teachers’ awareness and knowledge of voice risk factors.”
Michigan-Speech-Hearing Association Annual Conference.
East Lansing, MI. March 21-23, 2019.

Darah Regal, Lara Scheidler-Smith, and Nicole Weis. “Efficacy
of a three-week language, literacy, phonological awareness
& auditory processing program for school-aged children.”
American Speech-Language-Hearing Association Annual
Convention. Boston, MA. November 15-17, 2018.

Tammy Shilling. “Developing internationally-minded students
through the international baccalaureate curriculum in the
Netherlands.” Andrews University Teaching and Learning
Conference, Berrien Springs, MI. March 28, 2019.

Tammy Shilling. “K-12 teacher awareness and perception of voice
risk factors.” Andrews University Teaching and Learning
Conference, Berrien Springs, MI. March 28, 2019.

Nicole Weis, Darah Regal, and Lara Scheidler-Smith. “Efficacy of
a three week intervention program for school-aged children
in the areas of language, literacy, phonological awareness and
auditory processing.” Michigan Speech-Language-Hearing
Association Annual Conference. Kalamazoo, MI. March
22-24, 2018.

Alexandra Wiist, Autumn Zurek, and Darah Regal. “AZBIO sen-
tence accuracy for English as a Second Language (ESL) adults
in quiet and background noise.” Michigan Speech-Lan-
guage-Hearing Association Annual Conference. Kalamazoo,
MI. March 22-24, 2018.

Department of Medical Laboratory Sciences
Daniel F. M. Gonzalez, Eunice I. Hansen, Harley H. Quispe,

and Soyeon Won. “Synergistic effect of Zingiber officinale
oil and intermediate antibiotics against MRSA.” Michigan
Academy of Sciences, Arts, and Letters Annual Conference.
Alma College, Alma, MI. March 1, 2019.

Marcia A. Kilsby. “Lessons learned in setting up solar powered
laboratories.” American Society for Clinical Pathology Annu-
al Meeting. Baltimore, MD. October 3, 2018.

Marcia A. Kilsby. “Solving challenging antibody identifications
with confidence.” American Society for Clinical Pathology
Annual Meeting. Baltimore, MD. October 3, 2018.

Marcia A. Kilsby. “Effective leadership strategies in the multicul-
tural workplace.” American Society for Clinical Pathology
Annual Meeting. Baltimore, MD. October 5, 2018.

Marcia A. Kilsby. “Making a Difference, The ChemWell 2910
in North Korea,” original photograph. Photography contest
winner. Awareness Technology, Inc. Palm City, FL. 2018.

Katherine Koudele, Melissa Poua, Timothy Newkirk, and Karen
Reiner. “The correlation between the milk somatic cell count
and the differential leukocyte count in the blood of cows that
have a positive ELISA test for antibiotics in the bovine leu-
kosis virus.” Michigan Academy of Science, Arts, and Letters
Annual Conference. Alma College, Alma, MI. March 1, 2019.

Karen Reiner and Timothy Newkirk. “Comprehensive review
tool to enhance readiness for BOC.” Clinical Laboratory Edu-
cators Conference. Baltimore, MD. February 22, 2019.

School of Nursing
Jochebed B. Ade-Oshifogun and Gisela Schmidt. “A study of stu-

dent nurses’ perception of educational environment: Using
Dundee Ready Education Environment Measure (DREEM)

The Pulse 2019 / 49

Research

Inventory.” Sigma Eta Zeta Chapter, Spring Research Sympo-
sium. Berrien Springs, MI. April 16, 2018.

Jochebed B. Ade-Oshifogun, Augusta Y. Olaore, and Joan O.
Aina. “Marital satisfaction among Nigerians living in Amer-
ica.” Michigan Academy of Science, Arts, and Letters Annual
Conference. Alma College, Alma, MI. March 1, 2019.

Grace Chi, Dennis Cheek, and Jerry Chi. “The effect of music re-
laxation video on college students’ anxiety and physical vital
signs.” Sigma Eta Zeta Chapter, Spring Research Symposium.
Berrien Springs, MI. April 16, 2018.

Jerry Chi and Grace Chi. “The impact of executive servant
leadership on organizational citizenship and organizational
cynicism: A test of structural equation modeling (SEM).”
International Accreditation Council for Business Education
US National Conference. Las Vegas, NV. April 9-11, 2019.

Liliane Nyamuziga and Jochebed B. Ade-Oshifogun. “Relation-
ship between shift-hours worked (12 hour vs. 8 hour) and
nurses’ burnout: Study across acute care units in a commu-
nity hospital.” Sigma Theta Tau International Honor Society
of Nursing, Eta Zeta Chapter, Nursing Research Symposium.
Andrews University, Berrien Springs, MI. April 22, 2019.

Padma P. Tadi Uppala, Victoria S. Rios–Rivas, Jean Cadet, Sozina
Katuli, Jochebed B. Ade-Oshifogun, Dixon Anjejo, Melody
Page, Michael Uppala, and Sherine Brown-Fraser. “Prevalence
of metabolic syndrome among African American women in
Benton Harbor, Michigan.” Michigan Academy of Science,
Arts, and Letters Annual Conference. Alma College, Alma,
MI. March 1, 2019.

Marvelyn Thompson and Grace Chi. “Effects of guided imagery
in pain and opioid consumption in patients with chronic
back pain.” Sigma Theta Tau International Honor Society of
Nursing, Eta Zeta Chapter, Nursing Research Symposium.
Andrews University, Berrien Springs, MI. April 22, 2019.

School of Population Health, Nutrition & Wellness
Rayford Alva, Brian Yuen Yau Wong, John Tanner, Snow Y.L.X.

Wan, Padma P. Tadi Uppula, and Ryan T. Hayes. “Inhibition
of mutagenicity of PhIP (2-amino-1-methyl-6-phenylimid-
azo[4,5-b]pyridine) by Chinese medicinal herbs Scutellaria
barbata and Oldenlandia diffusa.” American Association for
Cancer Research Annual Meeting. Chicago, IL. April 14-18,
2018.

Sherine Brown-Fraser. “Foods that save money to buy fuel.”
Lifestyle Medicine Symposium. Andrews University, Berrien
Springs, MI. March 2, 2018.

Sherine Brown-Fraser. “Adventist health studies: Omnivore vs.
vegetarian vs. vegan diets, Lifestyle and health outcomes.”
Michiana VegeFest. Notre Dame University, South Bend, IN.
March 25, 2018.

Sherine Brown-Fraser. “Adventist health studies: Omnivore vs.
vegetarian vs. vegan diets, Lifestyle and health outcomes.”
Northern Indiana Academy of Nutrition and Dietetics
Conference. Andrews University, Berrien Springs, MI. April
17, 2018.

Sherri Isaak. “What everyone should know about diabetes.”
Lifestyle Medicine Symposium. Andrews University, Berrien
Springs, MI. March 2, 2018.

Sherri Isaak. “Diabetes and vegetarian diets.” Northern Indiana
Academy of Nutrition and Dietetics Conference. Andrews

University, Berrien Springs, MI. April 17, 2018.
Gretchen Krivak and Carol Burtnack. “Foods that fuel.” Lifestyle

Medicine Symposium. Andrews University, Berrien Springs,
MI. March 2, 2018.

Gretchen Krivak, Garth Woodruff, S. Forrest, Hannah Mbun-
gu, Kechler Orcel, Soraya Fish, and Sherine Brown-Fraser.
“A mixed-method multiple case study of three business
models for local healthy food delivery systems in underpriv-
ileged urban areas.” Food and Nutrition Conference & Expo.
Chicago, IL. October 21-24, 2018.

Hyun Kwon, Padma P. Tadi Uppala, Elmer Ccopa Rivera, and
Rodney Summerscales. “Development of a cell phone-based
electrochemiluminescence biosensor to detect breast cancer
biomarkers.” American Association for Cancer Research
Annual Meeting. Atlanta, GA. March 29-April 3, 2019.

Alfredo Mejía, J. Mark Daniels, Joan Sabaté, Sherine Brown-Fra-
ser, Griselda Uriegas-Mejia, Padma P. Tadi Uppula, Carol
Burtnack, and Sherri Isaac. “Potential savings of greenhouse
gas emissions through dietary choices.” International Con-
gress on Vegetarian Nutrition. Loma Linda University, Loma
Linda, CA. February 26-28, 2018.

Alfredo Mejía. “Foods that save fuel.” Lifestyle Medicine Sym-
posium. Andrews University, Berrien Springs, MI. March 2,
2018.

Alfredo Mejía. “Potential savings of greenhouse gas emissions
through dietary choices.” Northern Indiana Academy of
Nutrition and Dietetics Conference. Andrews University,
Berrien Springs, MI. April 17, 2018.

Colleen Staniszewski, Michael Krause, Melody Page, Evin Liu, Jus-
tis M. McNeal, Morgan Winkfield, Padma P. Tadi Uppala,
and Sherine Brown-Fraser. “Mental health and risk for cancer
among Berrien County youth in Michigan: A systems analy-
sis.” Michigan Academy of Science, Arts, and Letters Annual
Conference. Central Michigan University, Mt. Pleasant, MI.
March 9, 2018.

Padma P. Tadi Uppala and Sherine Brown-Fraser. “Integration
of biblical prophecies into current events in environmental
health course receives consistently high ratings.” Andrews
University Teaching and Learning Conference, Berrien
Springs, MI. March 29, 2018.

Padma P. Tadi Uppala, Sozina Katuli, Alfredo Mejía, Sher-
ine Brown-Fraser, Brian Yuen Yau Wong, Ryan T. Hayes,
Maheswari Senthil, and Carlos Garberoglio. “Role of obesity
and dietary chemopreventive nutrient intake and risk for
breast cancer among ethnically diverse women.” American
Association for Cancer Research Annual Meeting. Chicago,
IL. April 14-18, 2018.

Padma P. Tadi Uppala. “Prevention of breast cancer through
healthy lifestyle changes.” Strong Women of Faith: Cancer &
Health Annual Meeting. Benton Harbor, MI. April 28, 2018.

Padma P. Tadi Uppala, Liezel Bibit, Sozina Katuli, and Sherine
Brown-Fraser. “A critical analysis of the Mental Health First
Aid educational intervention developed by the National
Council for Behavioral Health to reduce the risk for suicide
among the mentally ill.” Adventist Human-Subject Research-
ers Annual Conference. Andrews University, Berrien Springs,
MI. May 16-19, 2018.

Padma P. Tadi Uppala, Alfredo Maximino Mejía, Sozina Katuli,
Carol Burtnack, Sherine Brown-Fraser, Maheswari Senthil,

50 / The Pulse 2019

Research

and Carlos Garberoglio. “A community-based participatory
research study to assess energy sources and nutrient intake
profiles of racially diverse women to reduce risk for breast
cancer.” American Public Health Association Annual Meet-
ing. San Diego, CA. November 10-14, 2018.

Padma P. Tadi Uppala, Victoria S. Rios–Rivas, Jean Cadet, Sozina
Katuli, Bea Ade–Oshifogun, Dixon Anjejo, Melody Page, Mi-
chael Uppala, and Sherine Brown–Fraser. “Prevalence of
metabolic syndrome among African American women in
Benton Harbor, Michigan.” Michigan Academy of Science,
Arts, and Letters Annual Conference. Alma College, Alma,
MI. March 1, 2019.

Yanlingxue Wan, Ryan Hayes, Joshua Li, Kristin Ferrer, Padma
P. Tadi Uppulaa, and Brian Yuen Yau Wong. “Inhibition of
mutagenicity of 2-Amino-1-methyl-6-phenylimidazo[4,5-b]
pyridine (PhIP) by aqueous extract (crude) and organic
extract (pulegone) of Calamintha nepeta.” American Asso-
ciation for Cancer Research Annual Meeting. Atlanta, GA.
March 29-April 3, 2019.

School of Rehabilitation Sciences
Alexander Enriquez, A. Brown, Elizabeth Oakley, and Sozina

Katuli. “A comparison between the Kendall and the His-
lop-Montgomery Rhomboid MMT technique on Rhomboid
muscle recruitment using ultrasound imaging.” Michigan
Physical Therapy Association Annual Chapter Meeting.
Traverse City, MI. October 5, 2018.

Sozina Katuli, Synova Knutsen, Raymond Knutsen, Ronald
Mataya, Oda Keiji, and Gary Frasier. “The association of
the cumulative/lifetime duration of breast feeding and the
development of post menopausal breast cancer: Results
from Adventist Health Study - 2.” Adventist Human-Subject
Researchers Association Annual Conference. Andrews
University, Berrien Springs, MI. May 16-19, 2018.

Padma P. Tadi Uppala, Sozina Katuli, Alfredo Mejía, Sherine
Brown-Fraser, Brian Yuen Yau Wong, Ryan T. Hayes, Ma-
heswari Senthil, and Carlos Garberoglio. “Role of obesity
and dietary chemopreventive nutrient intake and risk for
breast cancer among ethnically diverse women.” American
Association for Cancer Research Annual Meeting. Chicago,
IL. April 14-18, 2018.

Padma P. Tadi Uppala, Alfredo Maximino Mejía, Sozina Katuli,
Carol Burtnack, Sherine Brown-Fraser, Maheswari Senthil,
and Carlos Garberoglio. “A community-based participatory
research study to assess energy sources and nutrient intake
profiles of racially diverse women to reduce risk for breast
cancer.” American Public Health Association Annual Meet-
ing. San Diego, CA. November 10-14, 2018.

Padma P. Tadi Uppala, Victoria S. Rios-Rivas, Jean Cadet, Sozina
Katuli, Jochebed B. Ade-Oshifogun, Dixon Anjejo, Melody
Page, Michael Uppala, and Sherine Brown-Fraser. “Prevalence
of metabolic syndrome among African American women in
Benton Harbor, Michigan.” Michigan Academy of Science,
Arts, and Letters Annual Conference. Alma College, Alma,
MI. March 1, 2019.

2018–19 FACULTY RESEARCH
GRANTS

Kathy Koudele, Tim Newkirk, and Melissa Poua (Agriculture,
Medical Laboratory Sciences), The Correlation between the
Milk Somatic Cell Count and the Differential Leukocyte Count
in the Blood of Cows that have a Positive Milk ELISA Test for
Antibodies to the Bovine Leukosis Virus.

Padma P. Tadi Uppula (Population Health), Establishing Commu-
nity Partnerships with Minority Women to Study the Relation-
ship between Metabolic Syndrome and TNBC.

2018–19 UNDERGRADUATE
RESEARCH SCHOLARS

Zoey Caballero (Darah Regal, Communication Sciences &
Disorders), Efficacy of a three-week intervention program for
pre-school and school-aged children in the areas of phonemic
awareness and auditory processing. Summer 2018, Fall 2018,
Spring 2019

Gillian Jurek (Darah Regal, Communication Sciences & Disor-
ders), Tinnitus: Initial evaluation results and their relationship
to treatment required to habituate tinnitus in head injury and
noise-induced hearing loss patients. Fall 2018

2018–19 GRADUATE RESEARCH
GRANT RECIPIENTS

Bruna Barbosa (Darah Regal, Communication Sciences & Disor-
ders). Analysis of language errors in speakers who are bilingual
under quiet and background noise conditions.

Drew Bourret (Elizabeth Oakley, Rehabilitation Sciences). Are
musculoskeletal physical therapists using diagnostic clinical
prediction rules? Determining the facilitators and barriers to
implementation.

The Pulse 2019 / 51

August 2019 Graduation Ceremonies

DPT Class of 2019 White Coat Ceremony

Medical Laboratory Science Certificate Ceremony

MS Speech Language Pathology Class of 2019 White Coat Ceremony

Seeking a Healing Ministry in Christ through

Healthcare, Wellness, and Design
ROMANS 12

