BOARD MEETING MINUTES

September 10 – 12, 2015

Arkansas Board of Examiners in Counseling
101 East Capitol, Suite 104
Little Rock, AR 72201

Thursday, September 10, 2015

1:00 – 5:00 PM

The Arkansas Board of Examiners convened at their Office with Chair, Dr. Penny Willmering, presiding. Board business and Oral Examinations were conducted as per the established agenda (Appended).

MEMBERS PRESENT:	Dr. Penny Willmering, Dr. Todd Patten, Dr. Charmaine Caldwell, Ms. Tina 				Livingston, Ms. Clementine Kelley, Ms. Lenora Erickson, Rev. Rick Grace

MEMBERS ABSENT:	Rev. Paul Moore, Ms. Cheryl Edwards

OTHERS PRESENT:	Ms. Jane Stewart, Ms. Deneshia Morgan, Ms. Kim Pickett, Ms. Sarah Wright

OBSERVERS:		None

Agenda

12:00	PM	Lunch

1:30	PM	Angela Clemons 		#5405		LAC

1:30	PM	Tiffany Elaine Parker 	#5619		LAC

2:15	PM 	Lisa Gail Baldwin		#5999		LAC

2:15	PM	M. Melinda McMahan		#5843		LAC

3:00	PM	Adrian Nicole Bingham		#5859		LAC		

3:00	PM	Toni Walthall Bailey 	#5945		LAC

3:45	PM Tiffany Cagle			#5980 LAC

3:45 	PM	Sarah Campbell 	#5976 LAC

4:30 PM Amanda Rae Davis 	#5882		LAC

4:30	PM Christopher L. Guynn 	#5899 LAC

Friday, September 11, 2015

8:30 AM – 5:00 PM

The Arkansas Board of Examiners convened at their Office with Chair, Dr. Penny Willmering, presiding. Board business and Oral Examinations were conducted as per the established agenda (Appended).

MEMBERS PRESENT:	Dr. Penny Willmering, Dr. Todd Patten, Dr. Charmaine Caldwell, Ms. Tina 				Livingston, Ms. Clementine Kelley, Ms. Lenora Erickson, Rev. Rick Grace, Rev. 				Paul Moore, Ms. Cheryl Edwards

MEMBERS ABSENT:	None

OTHERS PRESENT:	Ms. Jane Stewart, Ms. Deneshia Morgan, Ms. Kim Pickett, Ms. Sarah Wright

OBSERVERS:	Sarah Morton, Shelly Wolfe, Ahmed Samad, Katelyn Coney, Meredith Verez, Kirstie 			Hamilton, Rachel Toomer, Ethan Williams, Carissa Gill, Jessica Swartz, Robert 				Bowman, Amber Montgomery, ? illegible.

Agenda

8:30	AM	Arrival / Breakfast / Overview of Agenda

9:00	AM	 Jeffery L. Mitchell		#5774		LAC		Hearing

10:00 	AM	Ryan Frederick			#6017		LPC		Full Board

10:45	AM Anthony Suarez 		#5868 		LPC		Full Board

11:30	AM	Athea Coslett			#5223		Sup. Issues	Full Board

12:00 LUNCH

1:00 PM	Jeffery L. Mitchell		#5774		LAC

1:00 PM	Faiza Sheika Samad 	#5906		LAC

1:45 PM Sarah M. Brothwell		#5926		LAC

1:45 PM	Elizabeth Jordan Vice 	#5914		LAC

2:30	PM	Emily Starr			#5958		LAC	

2:30 PM	Nicholas A. Clemmons		#5941		LAC only

3:15	PM	Rebekah Terrell			#5944		LAC only

3:15	PM	Amy Samantha Smith		#5997		LAC

4:00 	PM	Stefanie Ane Loveland		#6000		LAC

4:00 	PM	Kimberly D. Tomblin		#5984	 LAC
	
5:00	PM	Session Closes

Saturday, September 12, 2015

8:30 AM – 5:00 PM

The Arkansas Board of Examiners convened at their Office with Chair, Dr. Penny Willmering, presiding. Board business and Oral Examinations were conducted as per the established agenda (Appended).

MEMBERS PRESENT:	Dr. Penny Willmering, Dr. Todd Patten, Dr. Charmaine Caldwell, Ms. Tina 				Livingston, Ms. Clementine Kelley, Ms. Lenora Erickson, Rev. Rick Grace, Rev. 				Paul Moore, Ms. Cheryl Edwards

MEMBERS ABSENT:	None

OTHERS PRESENT:	Ms. Jane Stewart, Ms. Sarah Wright

OBSERVERS:	Kelsey Prothro, Dayshia Tanks, Danielle Warren, Hali Gibson

Agenda

8:30		AM	Arrival,
	
9:00		AM	Jason Blankenship	#5927		LAC	

9:00 	AM	Emily Renae Brandt	#5993		LAC	

9:45		AM	Ahmed McMahan	#1857		Supervision 	Full Board

10:30		AM	Justin Phillips		#2794		Supervision		Full Board

11:15		AM Justin Moore 	 #2425		T.A.Couns./Superv,	Full Board

12:00		PM	Lunch		

1:00		PM	Karen S. Gongola	#2110		TA Counseling	 	Full Board

1:45		PM	Stacie L. Armstrong	#4079		Supervision 	Full Board

2:30		PM	Adam N. Maisen 	#2859		Supervision		Full Board

3:15		PM	General Business Meeting

Motions

Motion 1:	Move to approve August, 2015 Board Meeting Minutes

	Moved by:	Penny Willmering

	Seconded by:	Charmaine Caldwell

	Vote:		Passed unanimously

Motion 2:	Move to approve the August, 2015 Budget Report

	Moved by:	Rick Grace

	Seconded by:	Penny Willmering

	Vote:		Passed unanimously

Motion 3:	Move to approve the September Licensing Report

	Moved by:	Penny Willmering

	Seconded by:	Charmaine Caldwell

	Vote:		Passed unanimously

Motion 4:	Move to approve the bid by McGonigal Consulting, LLC for the completion of the 			Database integration project.

	Moved by:	Penny Willmering

	Seconded by:	Rick Grace

	Vote:		Passed unanimously

Motion 5:	Move to approve Non-Practicing status for Kelly Brown (#A1408116) and Clinton 			Lambert (#A1501004).

	Moved by:	Penny Willmering

	Seconded by:	Clemetine Kelley

	Vote:		Passed unanimously

Motion 6:	Move to approve File Extensions for Janet Gaddis (#5800) and Maura Blankenship 			(#5814), and Letoyia Bearden (#5742).

	Moved by:	Penny Willmering

	Seconded by:	Tina J. Livingston

	Vote:		Passed unanimously

Motion 7:	Move to approve the Appraisal Specialization for Dr. David Ray.

	Moved by:	Penny Willmering

	Seconded by:	Cheryl Edwards	

	Vote:		Passed unanimously

Motion 8:	Move to request that Dr. Patrick Peck, Arkansas State University, Jonesboro, appear 			before the Board to present evidence that the Supervision class recently being offered, 			has been improved / amended and is acceptable to the Board for the preparation of 			clinical supervisors. This request is in response to Motion #14 of February 14, 2011 			which has never been addressed.

	Moved by:	Penny Willmering

	Seconded by:	Charmaine Caldwell

	Vote:		Passes with 7 In Favor, 1 Opposed

Motion 9:	Moved to approve the issuance of a letter of reprimand to be placed in Dr. Michael 			Powell’s file (#2314) relative to the inadvertent breach of confidentiality which occurred 		when clients posted personal therapeutic video’s on You Tube, videos on which several 			other clients were seen. There was no indication of names of clients nor of the facility 			at which the clients were engaged in treatment. In addition to the letter of reprimand, 			Dr. Powell is required to complete a Technology-Assisted Counseling certification 			program from either Zur Institute or Renewed Visions so he can be better informed 			about cautions necessary in therapeutic endeavors using electronic technology.

	Moved by:	Penny Willmering

	Seconded by:	Charmaine Caldwell

	Vote:		Passed, 7 in Favor, 1 Opposed

Motion 10:	Move to accept the Voluntary Surrender of Mr. Al Dodds’ LPC license in lieu of a formal 			hearing. The formal Consent Order will be drafted and forwarded as soon as completed.

	Moved by:

	Seconded by:

	Vote:

Motion 11:	Move to approve Angela Clemons, #5405, for the LAC with 3000 CCH of supervised 			practice. While under supervision, Ms. Clemons will review requirements for the LAC, 			review the concept of competency, referral strategies, non-professional activities and 			the current ACA Code of Ethics.

	Moved by:	Rick Grace

	Seconded by:	Penny Willmering

	Vote:		Passed unanimously

Motion 12:	Move to approve Tiffany Parker, #5619, for the LAC with 3000 CCH of supervised 			practice. During supervision, Ms. Parker is to ‘refresh’ and expand theories beyond 			Person-Centered.

	Moved by:	Charmaine Caldwell

	Seconded by:	Todd Patten

	Vote:	Passed unanimously

Motion 13:	Move to approve Linda Gail Baldwin, #5999, for the LAC with 3000 CCH of supervised 			practice. Review, during supervision, techniques used in various theoretical 				orientations.

	Moved by:	Penny Willmering

	Seconded by:	Tina J. Livingston

	Vote:		Passed unanimously

Motion 14:	Move to approve Melinda McMahan, #5843, for the LAC with 3000 CCH of supervised 			practice. During supervision, Ms. McMahan needs clarification on confidentiality, 			privileged communication, abuse reporting, non-professional relationships, supervision 			requirements and reporting ethical violations.

	Moved by:	Lenora Erickson

	Seconded by:	Todd Patten

	Vote:		Passed unanimously

Motion 15:	Move to approve Adrian Nicole Bingham, #5859, for the LAC with 3000 CCH of 				supervised practice. Review the necessity of an Incapacitation Agreement.

	Moved by:	Penny Willmering

	Seconded by:	Rick Grace

	Vote:		Passed unanimously

Motion 16:	Move to approve Ms. Toni Bailey, #5945, with 3000 CCH of supervised practice. During 			supervision, review areas of ‘no training’ to treat a condition and more emphasis on 			exceptions to confidentiality.

	Moved by:	Lenora Erickson

	Seconded by:	Todd Patten

	Vote:		Passed unanimously

Motion 17:	Move to approve Tiffany Cagle, #5980, for the LAC with 3000 hours of supervised 			practice. Review, during supervision, varied counseling techniques and review / narrow 			theoretical framework.

	Moved by:	Penny Willmering

	Seconded by;	Tina J. Livingston

	Vote:		Passed unanimously

Motion 18:	Move to approve Sarah Campbell, #5976, for the LAC with 3000 supervised practice.

	Moved by:	Charmaine Caldwell
	
	Seconded by:	Lenora Erickson

	Vote:		Passed unanimously

Motion 19:	Move to approve Amanda Rae Davis, #5882, for the LAC with 3000 CCH of supervised 			practice. Review, during supervision, the concept of privileged communication.

	Moved by:	Penny Willmering

	Seconded by;	Rick Grace

	Vote:		Passed unanimously

Motion 20:	Move to approve Christopher Guynn, #5899, for the LAC with 1000 CCH of supervised 			practice	in Phase I, having completed all of Phases II and III while in Oklahoma.

	Moved by:	Todd Patten

	Seconded by:	Charmaine Caldwell

	Vote:		Passed unanimously.

Motion 21:	Move to Waive the Exclusion and allow Jeffrey Mitchell, #5774, to sit for LAC oral 			interview.

	Moved by:	Paul Moore

	Seconded by;	Todd Patten

	Vote:		Passed unanimously

Motion 22:	Move to approve Ryan Frederick, #6017, for the LPC with no stipulations.

	Moved by:	Cheryl Edwards

	Seconded by:	Paul Moore

	Vote:		Passed unanimously

Motion 23:	Move to approve Anthony Suarez, #5868, for the LPC with 740 CCH / 74 hours of 			supervised practice.

	Moved by:	Penny Willmering

	Seconded by:	Charmaine Caldwell

	Vote:		Passed unanimously

Motion 24:	Move that Ms. Athea Coslett, #5223, submit a written, clarifying letter detailing the 			disparities between her oral and written statements presented to the Board on 				September 11, 2015, regarding the 32 days of practicing without a valid supervision 			agreement. The Board is very concerned about client welfare during that period and 			how this was attended to and by whom.

	Moved by:	Penny Willmering

	Seconded by:	Cheryl Edwards

	Vote:		Passed, 7 in Favor, 1 Opposed

Motion 25:	Move to approve Jeffrey Mitchell, #5774, for the LAC with 3000 CCH of supervised 			practice. He is also qualified to receive the Rehabilitation Specialization.

	Moved by:	Paul Moore

	Seconded by:	Rick Grace

	Vote:		Passed unanimously

Motion 26:	Move to approve Faiza Sheik Samad, #5906, for the LPC with the stipulation she review 			Arkansas’ Privileged Communication law.

	Moved by:	Penny Willmering

	Seconded by:	Charmaine Caldwell

	Vote:		Passed unanimously

Motion 27:	Move to approve Sarah Brothwell, #5926, for the LAC with 3000 CCH of supervised 			practice.

	Moved by:	Tina J. Livingston

	Seconded by:	Paul Moore

	Vote:		Passed unanimously

Motion 28:	Move to approve Elizabeth Jordan Vice, #5014, for the LAC with 3000 CCH of supervised 			practice. Needs clarification on mandated reporting of abuse, on exceptions to 				confidentiality, & privileged communication. Review during supervision, a personal 			theoretical orientation or approach to counseling and non-professional interactions.

	Moved by:	Lenora Erickson

	Seconded by:	Cheryl Edwards

	Vote:		Passed unanimously

Motion 29:	Move to approve Emily Starr, #5958, for the LAC with 3000 CCH of supervised practice.

	Moved by:	Paul Moore

	Seconded by:	Rick Grace

	Vote:		Passed unanimously

Motion 30:	Move to approve Nicholas A. Clemmons, #5941, for the LAC with 3000 CCH of 				supervised practice with the provision of covering mandatory reporting, clarification of 			confidentiality & exceptions to confidentiality, privileged communication, and to solidify 		a personal theoretical orientation to counseling.

	Moved by:	Cheryl Edwards

	Seconded by:	Todd Patten

	Vote:		Passed unanimously

Motion 31:	Move to approve Rebekah Terrell, #5944, for the LAC with 3000 CCH of supervised 			practice.

	Moved by:	Rick Grace

	Seconded by:	Charmaine Caldwell

	Vote:		Passed unanimously

Motion 32:	Move to approve Amy Samantha Smith, #5997, for the LAC with 3000 CCH of supervised 		practice. Review during supervision how and when to refer clients, privileged 				communication, non-professional interactions, value conflicts and limits of competency.

	Moved by:	Penny Willmering

	Seconded by:	Todd Patten

	Vote:		Passed unanimously

Motion 33:	Move to approve Stefanie Ane Loveland, #6000, for the LAC with 3000 CCH of 				supervised practice.

	Moved by:	Paul Moore

	Seconded by:	Tina J. Livingston

	Vote:		Passed unanimously

Motion 34:	Move to approve Kimberly Tomblin, #5984, for the LAC with 3000 CCH of supervised 			practice.

	Moved by:	Todd Patten

	Seconded by:	Cheryl Edwards
	
	Vote:		Passed unanimously

Motion 35:	Move to request that Jason Blankenship, #5927, return for a second interview to focus 			clarifying theory to practice activities.

	Moved by:	Tina J. Livingston

	Seconded by:	Rick Grace

	Vote:		Passed, 7 in Favor, 1 Opposed

Motion 36:	Move to approve Emily Brandt, #5993, for the LAC with 3000 CCH of supervised 				practice. Review during supervision theory and techniques.

	Moved by:	Penny Willmering

	Seconded by:	Todd Patten

	Vote:		Passed unanimously

Motion 37:	Move to approve Ahmed ‘A.J.’ McMahan, #1857, for the Specializations of Supervision 			and Technology-Assisted Supervision.

	Moved by:	Todd Patten	

	Seconded by:	Tina J. Livingston

	Vote:		Passed unanimously

Motion 38:	Move to approve Justin Phillips, #2794, for the Supervision Specialization.

	Moved by:	Cheryl Edwards

	Seconded by:	Penny Willmering

	Vote:		Passed unanimously

Motion 39: 	Move to approve Justin Moore, #2425, for the Technology-Assisted Counseling & 			Supervision.

	Moved by:	Penny Willmering

	Seconded by:	Cheryl Edwards	

	Vote:		Passed unanimously

Motion 40:	Move to approve Karen Gongola, #2110, for the Technology-Assisted Counseling 			Specialization with a revised Statement of Intent and clarification of the informed 			consent.

	Moved by:	Todd Patten

	Seconded by:	Penny Willmering

	Vote:		Passed unanimously

Motion 41:	Move to approve Stacie L. Armstrong, #6032, for the Supervision Specialization but NOT 			provide group supervision at this time.

	Moved by:	Penny Willmering

	Seconded by:	Todd Patten	

	Vote:		Passed unanimously

Motion 42:	Move to approve Adam Maisen, #2859, for the Supervision Specialization.

	Moved by:	Rick Grace

	Seconded by:	Penny Willmering

	Vote:		Passed unanimously

ALL MOTIONS PASSED UNANIMOUSLY UNLESS OTHERWISE NOTED

Board Approved:

______________________________			_________________
[bookmark: _GoBack]Board Chair						Date

______________________________			_________________
Board Secretary						Date

BOARD MEETING MINUTES

September 10

–

12,

2015

Arkansas Board of Examiners in Counseling

101 East Capitol, Suite 104

Little Rock, AR 72201

Thursday, September 10

, 2015

1:00

–

5

:00 PM

The Arkansas Board of Examiners convened at their Office with Chair,

Dr. Penny Willmering

, presiding.

Board business and Oral Examinations were conducted as per the established agenda (Appended).

MEMBERS PRESENT:

Dr. Penny Willmering, Dr. Todd Patten, D

r. Charmaine Caldwell, Ms. Tina

Livingston,

Ms. Clementine Kelley

, Ms. Lenora Erickson, Rev. Rick Grace

MEMBERS ABSENT:

Rev. Paul Moore, Ms. Cheryl Edwards

OTHERS PRESENT:

Ms. Jane Stewart, Ms. Deneshia Morgan, Ms. Kim Pickett, Ms. Sarah Wright

OBSERVERS:

None

Agenda

12:00

PM

Lunch

1:30

PM

Angela Clemons

#5405

LAC

1:30

PM

Tiffany Elaine Parker

#5619

LAC

2:15

PM

Lisa Gail Baldwin

#5999

LAC

2:15

PM

M. Melinda McMahan

#5843

LAC

3:00

PM

Adrian Nicole

Bingham

#5859

LAC

3:00

PM

Toni Walthall Bailey

#5945

LAC

3:45

PM Tiffany Cagle

#5980 LAC

3:45

PM

Sarah Campbell

#5976 LAC

4:30 PM Amanda Rae Davis

#5882

LAC

4:30

PM Christopher L. Guynn

#5899 LAC

BOARD MEETING MINUTES September 10 – 12, 2015 Arkansas Board of Examiners in Counseling 101 East Capitol, Suite 104 Little Rock, AR 72201 Thursday, September 10 , 2015 1:00 – 5 :00 PM The Arkansas Board of Examiners convened at their Office with Chair, Dr. Penny Willmering , presiding. Board business and Oral Examinations were conducted as per the established agenda (Appended). MEMBERS PRESENT: Dr. Penny Willmering, Dr. Todd Patten, D r. Charmaine Caldwell, Ms. Tina Livingston, Ms. Clementine Kelley , Ms. Lenora Erickson, Rev. Rick Grace MEMBERS ABSENT: Rev. Paul Moore, Ms. Cheryl Edwards OTHERS PRESENT: Ms. Jane Stewart, Ms. Deneshia Morgan, Ms. Kim Pickett, Ms. Sarah Wright OBSERVERS: None Agenda 12:00 PM Lunch 1:30 PM Angela Clemons #5405 LAC 1:30 PM Tiffany Elaine Parker #5619 LAC 2:15 PM Lisa Gail Baldwin #5999 LAC 2:15 PM M. Melinda McMahan #5843 LAC 3:00 PM Adrian Nicole Bingham #5859 LAC 3:00 PM Toni Walthall Bailey #5945 LAC 3:45 PM Tiffany Cagle #5980 LAC 3:45 PM Sarah Campbell #5976 LAC 4:30 PM Amanda Rae Davis #5882 LAC 4:30 PM Christopher L. Guynn #5899 LAC

