

**SUPPLEMENTAL PUBLIC AGENDA
ALABAMA BOARD OF MEDICAL EXAMINERS
August 15, 2012
10:00 a.m.**

I PUBLIC MINUTES OF JULY 18, 2012

II ENDORSEMENT

	<u>Name</u>	<u>Medical School</u>	<u>Endor. With</u>
1	Dean George Assimos	Loyola University of Chicago Stritch SOM	NBME/IL
2	* Lindsay Powell Attaway	Mercer University School of Medicine	USMLE/LA
3	Amanda Elizabeth Austin	Medical College of Georgia School of Medicine	USMLE
4	Laura C. Been	University of Texas Medical School at San Antonio	USMLE/TX
5	* Jon Eric Binkerd	UASOM Birmingham	USMLE/AL
6	Steven Neil Bleich	Tulane University School of Medicine	USMLE
7	* Jeremy Reginald Bruce	Medical College of Georgia School of Medicine	USMLE
8	* Mahesh G. Changlani	Seth GS Medical College	FLEX/IL
9	Clay Travis Cohen	University of Texas - Houston Medical School	USMLE/AL
10	Christina Helen Cooley	UASOM Birmingham	USMLE/AL
11	* Craig Alexander Dates	Temple University School of Medicine	USMLE/GA
12	Nitin R. Desai	Government Medical College Surat	FLEX/NJ
13	* Jacob Henry G. Edwards	Morehouse School Of Medicine	USMLE
14	* Nathan Wentworth Ertel	Indiana University School of Medicine Indianapolis	USMLE/PA
15	John Michael Evans	Louisiana State University SOM New Orleans	USMLE
16	* Evangelia Fotopoulos	Saint Georges University	USMLE/AL
17	David Aiken Gaston	Vanderbilt University School of Medicine	NBME/HI
18	* Grant David Geske	Oklahoma State University College of Osteo Med	COMLEX/CO
19	Xunda Ansilante Gibson	University of Kansas School of Medicine	USMLE/CA
20	Griffin Andrew Guice	UASOM Birmingham	USMLE/AL
21	Ashley Kay Haddad	Louisiana State University SOM New Orleans	USMLE
22	Adam Charles Harrison	Philadelphia College of Osteopathic Medicine	COMLEX
23	Yi He	Third Military Medical University	USMLE
24	Ryan William Hess	Medical College of Wisconsin	USMLE/FL
25	* Simon Behnam Isaac	University of Damascus	USMLE/IN
26	Rachel Eileen Jones	UASOM Birmingham	USMLE
27	* Stephen James Jordan	UASOM Birmingham	USMLE
28	Margaret Anne Krell	UASOM Birmingham	USMLE/MN
29	Florence Licheng Lee	Baylor College of Medicine	USMLE/AL
30	Jacob Bradley Meers	Medical College of Georgia School of Medicine	USMLE

31	Marcia Charmin Mierez	U of Med & Dentistry of NJ - Osteo Med Stratford	COMLEX/NJ
32	* Lucile Vandervoort Morris	University of South Alabama College of Medicine	USMLE/AL
33	Michael Francis Narveson	U of NC School at Chapel Hill School of Medicine	USMLE
34	Ashley Cana Newell	Florida State University College of Medicine	USMLE/AL
35	Gloria Hoaihuong Nguyen	Albert Einstein COM of Yeshiva University	USMLE
36	Roderick Ropheo Lazo Paras	University of Santo Tomas	USMLE/PA
37	* Jack Bruce Pruett	University of Tennessee Memphis COM	FLEX/TN
38	Sushanth Reddy	UASOM Birmingham	USMLE/MD
39	* William Kirkpatrick Reid	U of NC School at Chapel Hill School of Medicine	NBME/TX
40	Samy Magdy Riad	Ain Shams University Faculty of Medicine	USMLE/MN
41	* Craig Hirsch Sampson	Medical College of Georgia School of Medicine	USMLE
42	* Andrea Nicole Simpson Sims	LA State University Medical Center In Shreveport	USMLE/AL
43	Noyoze Mary-Alice Urhoghide	Coll Of Health Sciences Univ Port Harcourt	USMLE/GA
44	Baowu Wang	Shandong Medical University	USMLE
45	Alicia Michelle Waters	UASOM Birmingham	USMLE/AL
46	* Douglas David Wellons	University of Tennessee Memphis COM	USMLE
47	Oluwayomi Samson Akande	University of Lagos	USMLE/IL
48	Michael Steven Bobo	UASOM Birmingham	USMLE
49	Philip Worthington Carrott Jr.	University of Kansas School of Medicine	USMLE/WA
50	Jennifer Phillips Eldredge	UASOM Birmingham	USMLE
51	Andrew Ross Grucza	University of South Alabama College of Medicine	USMLE
52	Michael Patton Haney	University of Texas Medical School at San Antonio	USMLE
53	Jonathan Ryan Humphreys	UASOM Birmingham	USMLE/TN
54	Sridivya Jaini	Osmania Medical College	USMLE
55	Pankaj Krishan Kaul	N.K.P. Salve Institute of Medical Sciences	USMLE/IL
56	Eun Kyung Koh	Catholic University of Korea	USMLE
57	Amanda Ethredge Matthews	Medical College of Georgia School of Medicine	USMLE
58	Kimberly Anne Monnin	University of Texas - Houston Medical School	USMLE/UT
59	Do Tu Nguyen	Georgetown University School of Medicine	USMLE
60	Shyam Padmanabhan	Medical College Calicut University	USMLE/IL
61	Vincent Pantone	City U of NY - State University of NY Brooklyn COM	USMLE/FL
62	Evan Jerome Donnelly Raff	University of NC School at Chapel Hill SOM	USMLE
63	Donald MacGillivray Ritchey	University of Colorado School of Medicine	NBME/USMLE/CO
64	Bertha E. Sanchez Valdivieso	Universidad Nacional Mayor De San Marcos	USMLE/MI
65	Seth Louis Strauss	Tulane University School of Medicine	NBME/LA
66	Jerzy Pawel Szaflarski	Jagiellonian University Medical College	USMLE/IN

III LIMITED LICENSE

	<u>Name</u>	<u>Medical School</u>	<u>Endor. With</u>
1	John Wayne Adams	UASOM Birmingham	LL/AL
2	Sravan Kumar Reddy Bezwada	Sree Balaji Medical College and Hospital	LL/AL
3	Mounika Boyeinpally	Osmania Medical College	LL/AL
4	Akshay Gupta	Manipal College of Medical Sciences	LL/AL
5	Mohsen M. H. Lahib Hasanin	University of Cairo	LL/AL
6	Shikha Jaiswal	Nalanda Medical College Magadh Univ Bodhgaya	LL/AL
7	Raven Suzanne Ladner	University of Mississippi School of Medicine	LL/AL
8	Jessica Sharleen Lavender	University of Mississippi School of Medicine	LL/AL
9	Sarah Mauthe	Saba University School of Medicine	LL/AL
10	Holly Slatton McCaleb	UASOM Birmingham	LL/AL
11	Adrian Pedro Noriego Aldave	Universidad Peruana Cayetano Heredia	LL/AL
12	Phillip Gregory Robbins	UASOM Birmingham	LL/AL
13	Carl Hunter Russell	UASOM Birmingham	LL./AL
14	Kelly Nicole Shoemake	University of Mississippi School of Medicine	LL/AL
15	Amr Samy Mohamed Abdelaziz	University of Cairo	LL/AL
16	Mario F. B. Semaan Fadila	Tanta University	LL/AL
17	Cesar O. Garcia Rodriguez	Universidad Nacional Mayor De San Marcos	LL/AL
18	Akshay Goel	Kasturba Medical College Mangalore	LL/AL
19	Nishant Gupta	Maulana Azad Medical College University of Delhi	LL/AL
20	Khushleen Jaggi	Maulana Azad Medical College University of Delhi	LL/AL

(Add) Limited License Miscellaneous

1. Ameer Anna Kozlovski, M.D.
2. Pedro de Jesus Polanco, M.D.
3. Azar Sheikholeslami, M.D.

IV PHYSICIAN ASSISTANTS / ADVANCE PRACTICE NURSES

(2) Cover Sheet

P.A. License

	<u>Name</u>	<u>School</u>	<u>NCCPA</u>
1	Cathy Lee Aaron	USAM	1082549
2	* William Nathan Taylor	South University	1067120

A.A. License

<u>Name</u>	<u>School</u>	<u>NCCAA</u>
-------------	---------------	--------------

No A.A. License Applicants

Temporary P.A. License

	<u>Name</u>	<u>School</u>	<u>NCCPA</u>
1	James Chad Bell	USAM	Registered for Exam
2	Gwendolyn Eleanor Day	USAM	Registered for Exam
3	Angela Kay Dugger	USAM	Registered for Exam
4	Allison Anne Garstecki	USAM	Registered for Exam
5	Amanda Gwen Pouncey	USAM	Registered for Exam
6	Laura Ann Townsend	USAM	Registered for Exam

Temporary P.A. License to Full License

<u>Name</u>	<u>School</u>	<u>NCCPA</u>
-------------	---------------	--------------

No Temporary P.A. License to Full License Applicants

P.A. Registration

No additional duties, no remote site

- (15) 1. Tatjana Acker, PA / Edward G. Witt, D.O. #23
- (24) 2. James Chad Bell, PA / Douglas Warren Sharp, M.D.
- (34) 3. Ashley Nicole Camp, PA / Richard Lloyd Clay, M.D.
- (51) 4. Angela Kay Dugger, PA / Dorothy Shannon Waters, M.D.
- (59) 5. Michelle L. Fischer, PA / Diamond Vrocher, III, M.D.
- (72) 6. Jennifer K. Mezick, PA / Dorothy Shannon Waters, M.D.
- (83) 7. Celeste M. Scott, PA / Nassif J. Cannon, M.D. #23
- (Add) 8. Amanda Gwen Pouncey, PA / Darren Keith Waters, M.D. #23

No additional duties, remote site requested

- (95) 1. Kimberly Reeves Pickett, PA / Bruce Edward Taylor, M.D. #23

Additional duties, remote site, formulary requests

- (105) 1. Cathy Lee Aaron, PA / Elias George Skoufis, M.D. **#2, #23**
- (121) 2. William Nathaniel Taylor, PA / Elias George Skoufis, M.D. **#23**
- (137) 3. William Andrew Watson, PA / Safwan Jaalouk, M.D.

PA QACSC Registration

- (153) 1. Laura Elizabeth Spann, PA / Robert Eugene Vickers, M.D.

A.A. Registration

No A.A. Registration Applicants

P.A. Miscellaneous Requests / Reports

- (158) 1. Barbara C. Favreau, PA / Darren Keith Waters, M.D. - Request addition of remote site privilege to registration
- (159) 2. Robin Risling, PA / Darren Keith Waters, M.D. - Request addition of remote site privilege to registration
- (160) 3. Leia M. Thornton, PA / Donald Brobst, M.D. - Request addition of remote site privilege to registration
- (161) 4. Paul F. Castellanos, M.D. - Transtomal Bronchoscopy **Interview 10:30 a.m.**

APN Miscellaneous Requests/Reports

- (168) 1. Antineoplastics Collaborative Practice Formulary Listing
- (170) 2. Standard RNP / CNM Formulary
- (180) 3. Robert D. Griffith, M.D. / Staci B. Hardwick, CRNP - Request for additional skills
- (237) 4. Michael J. Hanaway, M.D. / Jamie P. Hyatt, CRNP - Request to administer antineoplastic agents
- (246) 5. David B. Jackson, M.D. / Staci B. Hardwick, CRNP - Request for additional skills
- (302) 6. Huey R. Kidd, D.O. - Request extension to FTE limit
- (305) 7. Karin V. Straaton, M.D. / Cindy C. Lake, CRNP - Request to perform joint injections
- (352) 8. Grace H. A. Thomas, M.D. / Joan R. Hart, CRNP - Request for insertion and removal of Implanon / Nexplanon
- (374) 9. Grace H. A. Thomas., M.D. / Evelyn R. Ryce, CRNP - Request for insertion and removal of Implanon / Nexplanon
- (396) 10. Karen D. Walker, M.D. / Staci B. Hardwick, CRNP - Request for additional skills
- (452) 11. Harry McGwinn Barnes, III, M.D. / Kristi Springer CRNP - Request to administer

- heavy metals
- (466) 12. Stephen Lee Davidson, M.D. / Melanie Boles, CRNP - Request to administer heavy metals
- (482) 13. Troy A. Layton, M.D. / Ryan Parton, CRNP - Request to perform joint injections
- (499) 14. Keith Alexander Thompson, M.D. / Karlene Boozer, CRNP - Request to administer heavy metals

Collaborative Practice Registration

Physician

CRNP

No Collaborative Practice Registration Applicants

Collaborative Practice Covering Physician Applicants

(Add) Collaborative Practice Covering Physician Applicants

Joint Committee on Advanced Practice Nursing

Joint Committee on Advanced Practice Nursing, August 14, 2012, 6:00 p.m.

V CURRENT BUSINESS

- (2) 1. Administrative Rule Chapter 540-X-7, Appendix D, Application for PA licensure and Appendix H, Application for AA licensure
- (9) 2. Administrative Rule Chapter 540-X-14
- (22) 3. Advancement of Oriental Medicine / Acupuncture
- (Add) 4. Alabama Medicaid Agency
- (Add) 5. Diversion Legislation
- (Add) 6. NASCSA 28th Annual Conference
- (Add) 7. NBOME Visitation Day

VI HEARINGS

- (2) ABME Hearing Schedule
- (3) 1. Rodolfo Monedera Veluz, M.D., Irondale **Wed., August 15, 2012 @ 12:30 p.m.**
ACSC Show Cause Hearing