
Periodical
the

Southern Adventist University Chemistry Department

Professor Loren Barnhurst,
PhD, is leaving Southern
Adventist University at the

end of this semester after 17
years of outstanding service to
the Chemistry Department and its
students.

During that time, he has
established an outstanding
reputation as an engaging and
effective teacher and advisor,
receiving numerous glowing
testimonials from students in his
Organic Chemistry and Survey of
Chemistry courses on university
course evaluations and elsewhere.
His innovative teaching techniques,
incorporating catchy mnemonic
devices, interactive lectures, novel
uses of course management
systems, and incentives for
students to spend time studying the
subject have been frequently cited
by students as providing a superior
organic chemistry education that
prepares students for success on
entrance exams such as the MCAT
and DAT and in professional and
graduate schools.

Along with the praise from his
students, Professor Barnhurst has
received multiple awards from the

university for his teaching work.
He is a two-time recipient of the
President’s Award for Excellence
in Teaching (2005 and 2009), and
he also received the President’s
Award for Commitment to Student

Success in 2017. In addition, he
was named Adviser of the Year in
2014.

Rhonda Scott, PhD, who
chaired the Chemistry Department
during most of Barnhurst’s time
at Southern, testifies to his
contributions as a colleague, stating
that “Loren is an enthusiastic
professor who is willing to try new
methodologies in the classroom
and enthusiastic about sharing
those methods that work well. He
is always happy to help with any

technical issue that comes up.”
Brent Hamstra, PhD, current

department chair, says that “Loren
has been an essential component
in developing the Chemistry
Department’s outstanding
reputation for educational
excellence. His passion for student
success is unmatched, and a
generation of students owes
him an immeasurable debt for
the foundation he laid for their
success through his hard work
and dedication. He will be deeply
missed.”

Professor Barnhurst says:
“The support I’ve been given by
my colleagues in the Chemistry
Department over the years has
played a crucial role in melding
me into the teacher that I am
today. I can’t tell you how many
times I’d pop into the offices of the
MaSSH (you know, Menzmer and
Scott, Schilling, Hamstra) over the
years to pick their minds about
chemistry concepts, or pedagogy,
or challenging interactions with
students. They are such great
people who are willing to share
their wealth of knowledge, and
that is why I’m so confident in the

Vol. 6, Issue 1,
Winter 2019

Loren Barnhurst Leaving the
Chemistry Department

1
Continued on Page 2

2

To answer that question, I want
to tell you that along with time, I’ve
also been thinking about timing. I
have seen how the timing worked
out for Dennisse Blood to return to
the Chemistry Department as our
office manager when we needed
someone with her skills to pick
up where Heidi left off, and how
this remarkably smooth transition
has been a good thing for the
department.

I have also seen how the timing
has worked out during our search
for someone to fill the position that
Loren is vacating. The timing of this
opening, and the timing of events
that took place during this search,
leads me to believe that God has
brought us the right person at this
time. We’re excited that one of
our own graduates, Tamie Suzuki
(BS Biochemistry 2014) is coming
back to Southern and will be

working along with Matthew Duffy
to continue the work that Loren
started. The full story, however, will
need to wait for our next newsletter
in the fall. (Yes, we will have an
issue in the fall.)

So because I’ve seen how God
has worked out the time and timing
for the Chemistry Department from
the beginning to the end of Loren’s
years with us, I am confident in His
ability and willingness to continue
to work things out for us in the
future. I look forward to being a
part of that.

Perhaps you noticed that we
didn’t produce an edition of The
Periodical this past fall. We did
not get our newsletter ready to
publish prior to office manager
Heidi Olson’s maternity leave, and
once she was out of the office,
our publication process fell victim
to the relentless march of time.

Time has been on my mind
a great deal over the past few
months. For 17 years, I’ve had
the privilege to work alongside
Loren Barnhurst. It has been time
well spent. We’ve been part of a
team that has worked together
to build a Chemistry Department
that provides extraordinary
opportunities for students to
learn. And if you’re a big Loren
Barnhurst fan like I am, you might
be wondering how we’re going
to continue to grow and develop
without him.

Department Chair News

Wiley Austin Dies at Age 88
Professor Wiley Austin died

on Monday, February 25, 2019,
at the age of 88. Professor
Austin taught in the Chemistry
Department from the late 1970s
through the mid-1990s and also
taught as an adjunct faculty
member in the department for a
couple of years following his
retirement.

Professor Austin remained a
devoted friend and supporter of

the Chemistry Department
throughout his retirement. He
was instrumental in establishing
and supporting the John
Christensen Chemistry
Scholarship Fund, which has
aided the education of many of
our chemistry majors over the
past 20-plus years. The Austin
family has requested that gifts
to Southern Adventist University
in his memory be directed

toward this fund.
A memorial service for

Professor Austin will be held at a
later date. The Chemistry
Department mourns with his
family and friends but joyfully
remembers his service, support,
and friendship, and we look
forward to being reunited with
our friend when Jesus returns.

Loren Barnhurst Leaving the Chemistry Department
continued from page 1

continued success of our program
here, because I know the core
nucleus will continue to do the
same for our new DSS faculty
(Duffy, Saucedo, and Suzuki). They
are educators in the truest sense
and will always have my respect
and friendship.”

Barnhurst adds: “The second

reason why Southern’s Chemistry
Department will continue to
thrive is our students. Over
the years I’ve been motivated,
encouraged, challenged, pushed,
and continually supported by our
amazing students. The memories
I’ll cherish most of passing on
chemical knowledge in class and

lab will be surpassed only by the
amazing people I had the privilege
first to teach and eventually to
become friends with. I’m especially
blessed that my former student,
Tamie Suzuki, will be stepping in to
continue our mission and carry on
the approach that I’ve developed
over the years.”

Brent Hamstra

Alumni Spotlight
Alexandria Cooke, MD

Meharry Medical College in 2012
and graduated in 2016.

What are you doing today?
I’m finishing my last year of family

medicine residency at UT College
of Medicine in Chattanooga,
Tennessee, and I work primarily at
Erlanger Hospital.

Tell us about your residency.
Family medicine is a challenging

specialty, because we treat all
ages. Often my days include
seeing children, pregnant women,
and elderly patients with complex
medical histories, and I also
perform in-office procedures such
as cyst removal.

What are some challenges?
Work/home life balance is tough,

especially in residency, because
you tend to be always on the go.
Residency is a unique opportunity
to learn as much as you can in
a relatively short amount of time
before you enter the world as a
completely independent physician.
Learning to balance the endless
learning opportunities with your
home life can be difficult, and at
times your clinical responsibilities
will consume more time that
you would like, but ultimately it’s
worth it.

What are some rewards?
The greatest compliment I’ve

yet to receive is when patients tell
me how upset they are that I’ll be
graduating from residency soon
and will no longer be their doctor;
that is a compliment of the highest
order. It’s amazing how we build
these relationships with patients
over the course of a few years
and become attached. I’m always

honored to hear a patient tell
someone, “That’s my doctor.”

What advice do you have for
current students who want to
make the most of their time at
Southern?

Be involved! Join a choir,
go to vespers, participate in
Chemistry Club, study abroad, be
a student missionary. ...Take all
of the opportunities that present
themselves to you, and enjoy your
time at Southern, because there
will never be another time in your
life like it. Trust me, you’ll miss
things you never thought you would
(vespers, pasta day, SonRise, lawn
concerts, etc.). Study hard and
excel academically, but remember
that there’s more to the college
experience than books.

Anything else you would like to
share with us?

Thank you to the Chemistry
Department for this opportunity to
share and for providing part of the
foundation that helped me get to
where I am currently in my career!

Interview by Dennisse R. Blood

When did you attend Southern
Adventist University?

I enrolled in 2005 and graduated
in May 2009 with a B.S. in
Chemistry, biochemistry emphasis.

What attracted you to
Southern?

Location and proximity to my
parents’ home.

Why did you choose to study
chemistry?

Chemistry was one of my favorite
subjects in high school, and I really
enjoyed chemistry labs.

Describe your experience at
Southern.

Outside of the Chemistry
Department, I was always involved
in music. I sang in Bel Canto for
a semester and then joined the
Symphony Orchestra for a few
semesters. I was also a member of
the One Praise Gospel Choir during
my four years at Southern and
especially loved the people

I met through the choir and the
ministry opportunities it gave us.

Where was your favorite place
to study?

Hickman’s third-floor library

What was your favorite class?
Organic Chemistry

Tell us about your life
immediately after Southern.

After graduating, I spent seven
months as a student missionary
in Fria, Guinea, Africa. In Guinea
I served as a health educator,
helping to coordinate and present
various community events for the
local Adventist church in Fria. I
started my medical training at

Chemistry graduate Alexandria Cooke,
MD, recently received the Alper Award for
demonstrating integrity, compassion, and
community service in her work as a family
medicine resident in Chattanooga, Tennessee.

3

Chemistry Graduates 2018-2019

Ryan Nelson
B.S. Chemistry,

Ohio State University
PhD Inorganic Chemistry

Gabriel Tanaka
B.S. Chemistry,

Biochemistry Emphasis
UNC Chapel Hill
School of Dentistry

Hyun Choi
B.A. Chemistry

Undecided

Raymond Gowsujo
B.A. Chemistry
Pharmacy School

Kyle Shaw
B.S. Chemistry,

Biochemistry Emphasis
Loma Linda University
School of Medicine

Marissa Chang
B.A. Chemistry

Loma Linda University
School of Dentistry

Megan Schlinsog
B.S. Chemistry

B.S. Math
Iowa State University

PhD Physical Chemistry

Melody O’Rawe
B.S. Chemistry,

Biochemistry Emphasis
Loma Linda University

School of Medicine

Carter Ware
B.S. Chemistry,

Biochemistry Emphasis
Loma Linda University
School of Medicine

 and Their Plans for the Future

Nathan Kim
B.A. Chemistry

Loma Linda University
School of Medicine

Adlene Chang
B.A. Chemistry

Loma Linda University
School of Dentistry

Kevin Leeper
B.A. Chemistry
Medical School

4

Scot Brunner
B.S. Chemistry,

Biochemistry Emphasis
Mercer University
School of Medicine

Spencer Cooper
B.A. Chemistry

Loma Linda University
School of Dentistry

Vance Gentry
B.A. Chemistry

Loma Linda University
School of Medicine

Sarah Lim
B.A. Chemistry

Loma Linda University
School of Dentistry

Chemistry Graduates

Office Manager Transition

After four years of devoted
service to the Chemistry
Department, Heidi Olson

resigned in December in order to
spend more time with her family,
which doubled in size following the
birth of twin daughters Piper and
Quinn in October. We are happy
that she will remain in the area, and

we look forward to watching the
twins grow up under her care.

Heidi was essential in helping
the department to run smoothly
and in maintaining communication
with our students and alumni. She
was widely appreciated for her
joyful attitude, her work in making
the Chemistry Department a more
pleasant place for our students to
work and study, and for providing
a welcoming atmosphere for
prospective students.

The Chemistry Department’s
new office manager, Dennisse
R. Blood, took up her duties in
February. Dennisse is familiar to
the Chemistry Department and to
many of you from her service as the
office manager prior to Heidi joining
the department. She is happy to
be back working with faculty and
students.

Dennisse’s familiarity with the

Chemistry Department has helped
to make the transition between
office managers exceptionally
smooth for our students and
faculty. We are grateful to have
Dennisse back, and expect
that she will build upon the fine
reputation for customer service
that she, Heidi, and our other office
managers have established for the
department.

Department Happenings

We want to hear what you have been up to since you graduated. If you or someone you know would like to
be featured in the Alumni Spotlight, please email us at: chemistry@southern.edu

5

Biblical Applications
“Significant”

	 “Look at the birds of the air; they
do not sow or reap or store away in
barns, and yet your heavenly Father
feeds them. Are you not much more
valuable than they?”
	 You = God’s son or daughter
	 You = valuable

	 Matthew 6:26

“Can a mother forget the baby at
her breast and have no compassion
on the child she has borne? Though
she may forget, I will not forget you!”
	 You = on God’s mind
	 You = cared for by God
	 Isaiah 49:15

“My Father’s house has many
rooms; if that were not so, would I
have told you that I am going there
to prepare a place for you? And if
I go and prepare a place for you, I
will come back and take you to be
with me that you also may be where
I am.”
	 You = future dweller in God’s 	
	 heavenly home!
	 John 14:2-3

I enjoy being an analytical
chemist. But praise God that these
statistical equations have their
respective places and are not to
determine my worth. You don’t
have to have any specific degree or
career or eating habits to increase
your worth to God. He paid the
most costly price for you—His own
blood was shed to redeem you. You
belong. You are significant.

By Nuvia Saucedo

	 Since I’m a scientist, the word
“significant” has a very specific
meaning to me. Significance can
be determined by a statistical
treatment of data using equations
such as:

	 For example, the effect of
a variable on a system can be
unimportant, or a measured
quantity can be determined to be
an outlier and thus not belong in
that group of data.

Sometimes I treat myself as
data, and I want to determine my
significance through an equation. If
I do this and don’t do that and do
a lot of this and abstain from that,
I = significant, I = part of group. I
can tell you that this is a sad way
to live life and determine worth.
This “do/don’t” equation will leave
anyone feeling a little “less than.”
Praise God for the textbook He
left us.

6

BELOVED			 CITIZEN OF HEAVEN

CHILD OF GOD 			 HEIR

TREASURE			 ACCEPTED

FRIEND				 TEMPLE

FORGIVEN			 FREE

CHOSEN				 NEW CREATION

				 REDEEMED

As the world around us increases its pressure to influence
us, let us find rest in the loving arms of Christ.

Department Happenings
Chemistry Club News

Chemistry Club has had a
very good year, fostering
connections between

students interested in the chemical
sciences through fellowship and
activities, while also learning more
about chemistry and how it affects
our lives.

We kicked off the fall semester
with the Organizational Showcase,
where students played a Guess
That Element game to compete for
a gift card. We held a club vespers
at Professor Bruce Schilling’s house
in September and enjoyed the
annual pumpkin carving event in
October.

This year’s theme for National
Chemistry Week Week was
astrochemistry. The Chemistry Club
officers got together to decorate
Hickman Science Center’s third
floor with planets, stars, a rocket
ship, and posters describing what
astrochemistry is and some current
research being done in the field.
Each day of the week featured
something special to celebrate,
from taking a punny button to show
chemistry pride, to making bracelets
out of UV active beads, to searching
for “moles” hidden around third floor.

Chemistry Club has also
done several fundraising events,

including multiple pumpkin bread
bake sales and selling Valentine’s
Day test tubes with candy inside.
Additionally, the Chemistry Club
placed fourth in the 1892-minute
student club giving challenge, and
was awarded $200!

As always, Chemistry Club likes
to give back to our community by
serving in various roles. For the fall
semester, we volunteered at the
Samaritan Center to help unload
their donation bay on Saturday
night. During the winter semester,

we had a puzzle-a-thon, putting
together puzzles for the Samaritan
Center to make sure the puzzles
had all of the pieces before resale.
Additionally, we served at Red Clay
Farms for MLK Day, helping plant
seeds, weed gardens, and clean
wool.

We are currently looking forward
to having our second vespers of the
year later this semester, as well as
celebrating the International Year of
the Periodic Table.

By Megan Schlinsog

Chemistry Club
Officers 2018-2019:

President - Megan Schlinsog
Vice President - Carter Ware
Secretary - Annette Echevarria
Treasurer - Alex Bahn
Pastor - Kyle Shaw
Sergeant at Arms - Anna Lee
Public Relations - Christian Im

7

Puzzle Day at the Schillings home

Student Missionary at A.M.O.R. Projects, Pucallpa, Peru

After my junior year as
a chemistry major at
Southern, I served as a

student missionary to Peru. I
was a medical worker and Bible
worker with Ambassadors Medical
Outreach & Relief (AMOR) Projects
in Pucallpa, a river city within the
Amazonian rainforest of eastern
Peru.

To adequately describe the
miracles I experienced during my
year in Pucallpa, I first need to
describe what had happened there
before I arrived in 2017.

The story begins a few years
ago, when AMOR Projects began
offering free medical services
to the newly formed community
of Dos de Abril. To thank the
nonprofit clinic for providing this
tremendous benefit, community
leaders gave AMOR Projects
a small lot on which to build a
Seventh-day Adventist church.

To help get the project started,
student missionaries who worked
in Pucallpa during the 2015-2016
school year started raising money
in their home churches. Soon
they had collected enough to start
pouring the 14 concrete columns
that would hold up the roof. But
unfortunately, a rumor circulated
that some of the community
leaders who were friendly with the
Adventists had sold the land to
AMOR Projects and then pocketed
the money for personal gain. Angry
citizens formed an opposition
group that wanted to make
those leaders return the allegedly
“pocketed” money.

Early on a Sunday morning, this
opposition group decided to break
down the columns that had been
built in an attempt to scare off the
Adventists. As soon as the church

members found out, they knelt
down and started to pray. Albert,
one of the Peruvian Bible workers
with AMOR Projects, recalls: “I felt
desperate and prayed a lot. After
praying, I felt a lot of peace and
said to God, ‘This is Your work,
and we are under Your wing.
Everything is in Your hands.’ The
following afternoon, I went to visit
the building site and saw that the
columns were still in place. Praise
God!”

One of the church ladies from
the area later reported that when
the opposition group had tried
to break down the columns with
sledgehammers, a swarm of
wasps began to attack and drove
the angry mob away.

Exactly three weeks after that
miracle, the leader of the group
opposing the building project was
assassinated. It was already dark
when Albert and his brother heard
gunshots and ran to investigate.
After assessing the situation, they
quickly returned home to pray.
“We were very afraid of what
could happen in the future,” Albert
admitted.

The people who gathered at the
crime scene began to get violent,

accusing the friendly community
leaders of murdering the rebel
leader. They started to burn the
leaders’ possessions and to
threaten everyone. Albert later
reflected: “We felt imprisoned, not
knowing what to do. Trusting in
the Lord, again we put everything
into God’s hands.”

Next the mob moved to
Sister Leysi’s house, where the
Adventists were worshipping until
the official church could be built.
The mob intended to burn down
the house with Leysi and her
youngest children trapped inside.
They heard someone shout, “Let
her God save her!” and they heard
laughter as people outside started
to throw gasoline on her house.
Leysi claimed the almighty power
of God, and when the mob set fire
to her house, the fire immediately
went out. The attackers tried
again, but nothing happened.

Seeing that they couldn’t burn
down Leysi’s house, the mob
decided to break it down by
tearing off the tin walls and roof
and by breaking the wooden
supports. One of the leaders
of the opposing group, named
Castro, grabbed hold of the tin

Department Happenings (cont.)

8

Scot Brunner, ’19, worked as a student missionary in Pucallpa, Peru, during the 2017-2018 school year.

sheeting and said later that he’d
felt an electric shock that knocked
him back several meters. He tried
again but made no progress.
Witnesses later said that there
was so much electricity, no one
could even touch the house. After
several attempts, everyone left.

During the 2017-2018 school
year, I moved to Pucallpa, where
I stayed busy about 10 days a
month helping with mobile clinics,
then the rest of the time I worked
with one of the local churches. All
of the student missionaries were
assigned to respective locations
for the purpose of evangelizing
through house visits and Bible
studies. In the mornings after my
first month in Peru, we student
missionaries started learning
how to give questionnaires in
Spanish to find out the needs
of the people. Next we learned
how to give public health
presentations that addressed with
the health concerns listed on the
questionnaire. Presentation topics
included how to dispose of trash,
how to wash your hands, where
to build and/or relocate sanitary
kitchens and bathrooms, how to
treat the water to avoid parasites,
etc. Finally, we started learning
how to present “La Fe de Jesús”
(The Faith of Jesus), a Bible study
series oriented toward evangelism
and preparation for baptism.

Each week we went out to
practice giving the presentations
and lessons that we had just
learned. Each of us was paired
with another student missionary
and also a Peruvian, then we
worked in our assigned area. I was
paired with Kevin Singh, a biology
major from Southern, and with the
Bible worker named Albert, who

was from the area of Dos de Abril.
It was a hot morning in mid-

October when we first dispersed
to fill out the questionnaires.
Albert took us directly to the
house of a former Adventist, so
we could practice with a friendly
stranger. Kevin and I struggled as
Albert stood there smiling—and
occasionally clarifying, when we
did not have the proper Spanish
words.

As soon as we finished with that
house, we went outside and saw
a couple who looked to be in their
50s and were cleaning up the lot
across the street. Albert asked us
in English, “Let’s go?” “Vamos,”
we replied in Spanish.

Kevin and I once again went
through our questionnaire, asking
the couple about their living
conditions, family, and health
(both physical and spiritual). After
talking with them, we arranged for
the wife to receive much-needed
medical services for free. We also
helped them with other physical
needs and started ministering to
their spiritual needs through Bible
studies.

The names of that husband
and wife were Castro and Kelly,
two of the main leaders from the
opposing group in Dos de Abril.
Castro was one of the first who
tried to tear down Leysi’s house,
where the church was meeting.

On December 9, 2017, Albert
received a call from Kelly, who told
him that she had talked to people
living in Dos de Abril, and the
community decided that AMOR
Projects does indeed own the
land, and that they should finish
the church that had been started
two years earlier.

As a result, Kevin started

making a video and sending
pictures of the church’s concrete
columns back to his home
church in the United States. The
Adventists there raised enough
money to continue construction of
the church in Dos de Abril during
the summer of 2018.

During Spring Break of 2019,
I was able to return to Pucallpa,
Peru, and worship in the church
that Albert, Kevin, and I—along
with the student missionaries
before us—had worked to create.
I saw a completed roof and floor,
due to the donations of Kevin
Singh’s church. There is still more
work to do, and even though no
one is currently sponsoring the
project, the church of Dos de Abril
wants to keep praying, growing
their membership, and working
toward completing the church by
the end of this year.

This has been a reminder to
me that God has called each and
every one of us to do something.
Sometimes we are called to go
to far-away places and do a work
that no other local person could
do, and other times we are called
to stay right where we are and
minister in our hometowns. All
over the world, God needs more
dedicated missionaries willing to
evangelize and preach the gospel
to the ends of the Earth.

Will you go?
By Scot Brunner

9

Scot, Kelly, Castro and Kevin. Kelly and Castro
receive a bible donated by Fannin County

Seventh-day Adventist church in Blue Ridge, GA

Chemistry Department
P.O. Box 370
Collegedale, TN 37315
Phone: 423.236.2931
Fax: 423.236.1931
southern.edu/chemistry
facebook.com/
chemistryatsouthern

Faculty & Staff
Loren Barnhurst, PhD
Matthew Duffy, PhD
Brent Hamstra, PhD
Mitch Menzmer, PhD
Nuvia Saucedo, PhD
Bruce Schilling, PhD
Rhonda Scott, PhD
Dennisse R. Blood, Office Mgr.

Every semester three research
luncheons are held jointly by the
Biology, Physics, and Chemistry
departments. The luncheons are
intended for students currently or
previously enrolled in a research
course and for their faculty
supervisors. Other faculty often

attend, as well.
Attendance has been as high

as 45! Presentations are highly
interesting, and the discussion and
questions that ensue afterward
are often vigorous. Lunch is free
(pizza, salad, and drink), and
full attention is expected out of

Research Luncheons

Senior biochemistry major Marissa
Chang was the winner of Southern’s
first Campus Research Day
scholarship competition for research
she conducted with Matthew
Duffy, PhD, on the synthesis of
phosphorus-containing aromatic
compounds. This has been a

courtesy to the presenters . (Use of
electronic devices by the audience
is deemed unacceptable).

Contact the Chemistry
Department for a schedule or
more information.

By Mitch Menzmer

Campus Research Day

10

productive year for our research
students who are working under
the direction of Professors Matthew
Duffy and Mitch Menzmer, PhD. We
look forward to continued progress
as their research programs continue
to grow and flourish.

