[image: image1.png]


State Of Arizona

Naturopathic Physicians Medical Board 
“Protecting the Public’s Health”

1400 West Washington • Suite 230 • Phoenix, AZ 85007 • Telephone 602-542-8242 • FAX 602-542-3093
 Website www.aznd.gov

TTY for Americans with Disability 800-367-8939 • Disability Voice Relay 800-842-4681

Janice K. Brewer – Governor

Dr. Bruce Sadilek, ND – Chair  •  Ms. Amanda Reeve  – Vice Chair  • Dr. Marianne Marchese, ND – Secretary / Treasurer,  

Dr. John Eldridge, NMD– Physician Member - Dr. Amy Terlisner, ND- Physician Member 

AGENDA 
BOARD MEETING

Thursday November 13, 2014 • 1:00 p.m. • Basement Conference Room B-1

1400 West Washington • Phoenix, AZ 85007

This agenda may be amended 24 hours prior to the scheduled meeting.

Pursuant to A.R.S. §38-401.02 notice is given to the members of the Naturopathic Physicians Medical Board and to the general public that the Naturopathic Physicians Medical Board will hold a meeting open to the public, as indicated on the following agenda.

Pursuant to A.R.S. §38-431.03 (A) (3), the Board may vote to hold an executive session for legal advice for any matter on the agenda. The executive session will not be open to the public. The Board Chair reserves the right to change the order of the items on the agenda.  In accordance with Title II of the Americans with Disabilities Act (ADA), the Naturopathic Physicians Medical Board does not discriminate on the basis of disability in admission to its public meetings.  If any disabled person needs any type of accommodation, please notify the Board’s Executive Director, Gail Anthony, to make their needs known, at (602) 542-8242.

Pursuant to A.R.S. §38-431.03(A)(2), the Board may vote to go into executive session for discussion of any information made confidential by law.

Pursuant to A.R.S. §38-431.03(A)(1), the Board may go into executive session for discussion and consideration of personnel matters on agenda items.

1.  Call to Order by Presiding Officer

A. Roll call of Board members and establishment of a quorum to conduct meeting.

B. Acknowledgement of presence of Board staff and legal counsel.

  2.  Civility Statement  

       In accordance with the Open Meeting Law, the Board has a civility policy that prohibits any type of                         

       disorderly conduct that disrupts the Board from carrying out its business. Those violating this policy will    

       be asked to modify their behavior and act civilly. If the disorderly conduct continues, the person may be 

       removed from the meeting room.  (Adopted 11/8/2012)

  3.  Executive Director Report

        Status of Administrative Operation

        Procedural Matters

        Summary of Agency Reports

        Budget

        Current Licensee Numbers

        Current Case Numbers

4.  Call to the Public

Those wishing to address the Board do not need to request permission in advance; however, the Board may limit those persons speaking during this time to a reasonable number on any public comment matter.  In addition, each person wishing to address the Board will be given five (5) minutes to do so.  Pursuant to A.R.S. §38-431.02 (H), the Board can only take action on matters listed on the agenda.  Action on public comment matters that are not listed on the agenda will be limited to directing staff to study the matter or to schedule the matter for further discussion at a later date.

5.  Discussion, Consideration, Possible Action by Board of Consent Agenda 

    (Any item under consent may be removed for independent discussion and action by a Board Member.)

C. Declaration of any Conflict of Interest on any Item on the Consent Agenda.

D. Request for Removal of any Consent Agenda Item for independent discussion and possible action by the Board. 

E. Discussion, Consideration, Possible Action and by Board of Regular and Executive Session Minutes of September 11, 2014.
F. Discussion, Consideration, Possible Action by the Board of Medical License(s) / Examination Application.
Asbill, Calley

Atkins, Adriane (temporary license issued in accordance with A.R.S. 32- 1522.01)
Bedell, Ren (temporary license issued in accordance with A.R.S. 32- 1522.01)
Cook, Tracy Tracy Cook, (temporary license issued in accordance with A.R.S. 32- 1522.01)
Espinol, Raquel, (temporary license issued in accordance with A.R.S. 32- 1522.01)
Fox, Joella (temporary license issued in accordance with A.R.S. 32- 1522.01)
Jones, Ana Eliza (temporary license issued in accordance with A.R.S. 32- 1522.01)
Mayer, Alexandra (temporary license issued in accordance with A.R.S. 32- 1522.01)
Kwiatkowski, Laura (temporary license issued in accordance with A.R.S. 32- 1522.01)
Layman, Katherine (temporary license issued in accordance with A.R.S. 32- 1522.01)
Martin, Beth (temporary license issued in accordance with A.R.S. 32- 1522.01)
Martin, Lindsay (temporary license issued in accordance with A.R.S. 32- 1522.01)
Otto, Madalyn (temporary license issued in accordance with A.R.S. 32- 1522.01)
Papadeas, Nathan (temporary license issued in accordance with A.R.S. 32- 1522.01)
Peronel, Magda (temporary license issued in accordance with A.R.S. 32- 1522.01)
Ranon, Roselyn (temporary license issued in accordance with A.R.S. 32- 1522.01)
Shaw, Anne (temporary license issued in accordance with A.R.S. 32- 1522.01)
Sorr, Steven (temporary license issued in accordance with A.R.S. 32- 1522.01)
Stewart, Elaine (temporary license issued in accordance with A.R.S. 32- 1522.01)
Thoreson, Kaylee (temporary license issued in accordance with A.R.S. 32- 1522.01)
Van Driel, Evan (temporary license issued in accordance with A.R.S. 32- 1522.01)
Waite, Amy (temporary license issued in accordance with A.R.S. 32- 1522.01) 

Williamson, Phillip, (temporary license issued in accordance with A.R.S. 32- 1522.01)
G. Discussion, Consideration, Possible Action by the Board of Medical License(s) / Endorsement.
Feria, Lilia VT. (temporary license issued in accordance with A.R.S. 32- 1522.01)
Peffley, Elizabeth VT. (temporary license issued in accordance with A.R.S. 32- 1522.01) 
Steinborn, Shawn VT. (temporary license issued in accordance with A.R.S. 32- 1522.01)
Wheeler, Miriam VT. (temporary license issued in accordance with A.R.S. 32- 1522.01)
Abbott, Crystal VT.
H. Discussion, Consideration, Possible Action by the Board of Renewal of Medical License

Adelson, Harry         
Alexandria, Karsten

Anderson, Leah

Attah Prince, Ubong

Baral, Matthew

Bedell Cook, Sarah

Birdsall, Shauna

Birdsall, Timothy

Boor, Terry

Bramstedt, Jessica

Brandeis, Damien

Breiten, Valeria

Brown, Joseph

Calimeri, Susan

Cameron, Brent

Carrell, Carol

Cavaiola, Matthew

Chastant, Brandon

Christodoulakis, Theodosios

Chung, Michael

Cochran, Jorge 
Collier, Leah

Crinnion, Kelly

Curtis, Judith

Darley, April

Dawahare, Melissa         
de Graaff, Sonja

Dietzgen, Mark

Ellsworth, Robert

Etcheverry, Chase

Finker, Jillian

Flagler, Lila

Flagler, Samuel

Frank, Thomas

Freeze, Karen

Gastellum, Melissa

Girard, Christine

Gomendi, Sara

Greenfield, Jacqueline

Grey, Laurence

Ian, Hannah

Haller, Danite

Hassberger, Kelly

Hirons, Kami

Hoffman, Jordan

Huber, Colleen

Husami, Margaret

Inouye, Vance

Jain, Suneil 
James, Mark

Jamison, Carol

Jarvis, Linda

Jeffers, Monica

Johnson, Sonya

Kasdorf, Cheryl

Keaton, Dana

Kennedy, Cori 
King, Denette M.

Kollin, Cheryl

Krieger-Fiedler, Allyn

Kremer, Reiner

Kwan, Laurinda

Lai,Monique

Lambert, Linda

Lashutka, Kenneth

Lee, Jeffrey 
Lee, Stephen

Le Provost, Jean-Luc

Lovick, Ann

Maltais, Shannon

Manrique, Javier

Marsh-Jones, Barbara

Martell, Casey

Martell, Laura 
Messer, Stephen
Millisen, Robert

Mitchell, Jessica

Mittman, Paul

Mobley, Stacy

Morehouse, Delaney 
Mundt, Jennifer

Nafe, Babak
Nenninger, Steve 
Novakova, Katka

Oskin, Jamie

Oxley, Barbara

Palzer, Anne

Pare, Kevin

Peace,Timothy

Petke, Richard

Pierce, Brandy

Popiel, Brian
Poulos, Jackqueline

Proefrock, Kenneth

Qamar-Busler, Leticia

Rogalla, Deborah 
Runbeck, Craig

Schroer, Chad

Schwartz. Boris

Schwehr, Maurren

Seubert, Mychael

Sickinger, Karleen
Sina, Shaida

Smekens, Michelle

Spat, Tam

Stage, Katrina

Stalker, MaryAnn

Stewart, Adrienne

Stills, Sharon

Strom, Mark

Sundene, Nicole

Swan, Ferra

Sweet, Frank
Tallman, Ty

Tehranian, Nirvana

Thacker, Meghna

Thomas, Susanne

Tims, Lucas

Turner, Leila

Turrell, Shana S.

Tran, Jessica

Waddell, Shayla

Walker, Cathy

Walker, Samuel

Wdowin,Garrett

Weeshoff, Laura

Whelchel, Rebecca

Woeller, DeAnna

York, Shannon

I. Discussion, Consideration, Possible Action by the Board of Request to Retire Medical License.

Barrett, Sara
Swift, Timothy
J. Discussion, Consideration, Possible Action by the Board of Application(s) for Certificate to Dispense (initial)

Attah Prince, Ubong

Bain, Jaclyn

Bedell, Ren

Burns, Elaine

Crinnion, Kelly

Eggerling, Chrystie

Fisher, Rainer

Hendricks, Jane

Jones, Ana

Kwiatkowski, Laura

Layman, Katherine

Longenecker, Margot

Muhammad, Hanifah

Muratore, Kathleen 

Mayer, Alexander

Myatt, Dana

Otto, Madalyn
Rader, Alan

Sabatier, Steven

Shaw, Anne

Sorr, Steven

Stewart, Elaine

Sweet, Frank

Thoreson, Kaylee

Van Driel, Evan

Waite, Amy

Williams, Mercedes

Williamson, John

Williamson, Phillip

K. Discussion, Consideration, Possible Action by the Board of Application(s) for Renewal of Certificate to Dispense.

Barreda, Nicole

Beynon, Stephanie

Bramstedt, Jessica
Chinoy, Riyana

Compton, Christina

DiCampli, Jesika

Dickens, Andrew

D'Huyvetter, Karen

Frank, Thomas

Geyer, MaryK

Gowey, Brandie

Grobe, Denise

Harris, Breckin

Hamilton, Tursha

Heffeon, Shawn

Howell, Mario

Husami, Margaret

Ipson, Jarom

Ivons, MaryAnn

Kennedy, Cori

Knapp, Michael

Kubacz, Cheryl

Lane, Kiera

Macsay, Susanne

McCoy, J.D.

McWilliams, Kenneth

Meyer, Ashley

Morris, Lance

Nandyala, Lakshmi

Nichols, Douglas

Niechwiadowicz, Marie

Nuckolls, Katheryn

Oxley, Barbara

Oxley, John

Psenk, Jake
Qamar-Busler, Leticia

Rames, Oceana

Redwine, Alsion

Retz, Michelle

Saldivar, Lutea

Santos, Carlos

Sax, Rebekkah

Strom, Mark

Swan, Farra

Tallman, David

Tallman, Ty

Tamburri, Frank
Taylor, Justin

Taylor, Nicole

Truong, Tue

Troutt, William

Tuggle, James

Vitaro, Nathan

Watwood, Ann

Zupa, Vickie
L. Discussion, Consideration, Possible Action by the Board of Application(s) for Preceptorship Certificate 
Dr. Ubong Attah - Prince - Preceptor Renewal

Lena Bobjaj-Fernandez - Preceptee

Stephanie Cox - Preceptee

Matthew Hernandez - Preceptee

Dr. Laura Lambert Rampe- Preceptor

Wilf Meeds- Preceptee

Dr. Tiffany Mitchell - Preceptor Renewal
Dr. Mona Morstein - Preceptor

Tonyelle Russell - Preceptee, Renewal
Dr. Carl Sonder - Preceptor, Renewal

M. Discussion, Consideration, Possible Action by the Board of Application(s) for Initial Clinical Training Certificate
Arnold, Kenya

Atkins, Adriane

Bennett, Sarah

Brooks, Vernesha

Crabb, Aaron

Douglas, Khadija

Eickhorst, Leighamna

Franklin, Jameelah

Garza, Andrea         
Hawes, Courtney

Hawwary, Khalid
Hayden, John

Hicks, Kamisha

Hogue, John

Jackson, Donna

Jatta, Ebrahim

Johnston, Warwick

Koorjee, Fareen
Lash, Bruce

Laura, Ana Marie

Lima, Paula

Maitan, Margaret

Majors, Sara

Martin, Raquel

Middleton, Capri

Moreno, Celaine

Palasio, Myleen

Placella, Maomi

Powell, Arthur

Prince, Carolyn

Ramtahal, Alexandria

Riaz, Samar

Urbanovitch, Stephanie

Wayne, Emilee

Weickert, Cassandra

White, Iasha

Whitten, Aaron

Woodard, Brittany

Youngblood, Kelly

N. Discussion, Consideration, Possible Action by the Board of Application(s) for Renewal of Certificate to Engage in a Clinical Training Program.
Afshar, Farzam

Coss, Mario

Fiorillo, Marcello

McCaw, Leanne                         

Ruiz, Vanessa

Verusi, Danielle
Wallace, Kristine
6.  Regulatory Matters

O. Discussion, Consideration, Possible Action by the Board of Investigations and Complaints.  (The Board may go into executive session on any of the following items under A.R.S. §38-431.03(A)(2) for discussion of any information made confidential by law.)
                        (1)  Dr. Kevon Arthurs, Case No. 13-026 - Investigative Interview.
                        (2)  Dr. Kirstin Correia, Case No. 14-013 - Investigative Interview.

                        (3)  Dr. Mario Howell, Case No. 14-010 - Investigative Interview.

                        (4)  Dr. Michael Uzick, Case No. 14-006 - Investigative Interview.
                        (5)  Kelly Hannigan, Case No. 14-003, Approval of Draft Injunction, or Order for Compliance  

                               Statement.

                       (6)   Dr. Yvonne Skinner, Case No. -12-022 - Formal Hearing Matter.

                               Request from Respondent’s attorney for Board consideration of consent agreement.
                       (7)   Dr. Lauri Moody, Possible Issuance of Interim Evaluation Order, Summary Suspension, or  

                               Consent Agreement.      
P. Discussion, Consideration, Possible Action by the Board on Renewal Applications.
(1) Dr. John Eldridge, Renewal of Certificate to Dispense.
(2) Dr. Bruce Sadilek, Renewal of Medical License

(3) Dr. Marianne Marchese, Renewal of Medical License

7.                      Discussion, Consideration, Possible Action by the Board Regarding Application(s).
                         (A)  Melanie Icard, Application for License by Examination and Application for Preceptorship.  
                         (B)  John Galasso, Application for Clinical Training Entry.

                         (C)  Rebecca Gustavson, Application for Preceptorship.                  

(D)  Dr. Kirstin Correia, Application for Preceptorship Conduct (Without prejudice to any ongoing    

        investigation)
(E)  Terri Davis, Application for Reinstatement of Expired Medical License.

(F)   Jason Allen, Application for Medical License by Examination.

(G)  Jason Allen, Application for Certificate to Dispense.

(H)  Carmen Mora, Application for Medical License by Examination

(I)    Shawn Steinborn, Application for Medical License by Endorsement.

8.                      Discussion, Consideration, Possible Action by the Board Regarding Substantive Policy  

                         Statement, Regarding Qualifications for Licensure to Practice by Endorsement.
9.                      Discussion, Consideration, Possible Action by the Board Regarding Revised Emergency Rules 
                         Draft.

10.                   Discussion, Consideration, Possible Action by the Board Regarding Board Direction on  

                        Conducting Periodic Inspections.

Adjournment

1
State of Arizona

Naturopathic Physicians Medical Board

Agenda; Meeting Date 11/13/2014

