

CALIFORNIA
**BOARD OF
BEHAVIORAL
SCIENCES**

JANUARY 2019
NEWSLETTER

IN THIS ISSUE

Message from the Board Chair	1
Law Changes for 2019	2
LPCC Qualifying Degree Changes	3
New Supervisor Requirements for ASWs	4
New Supervisor Qualifications and Responsibilities	5
Updates to 'Professional Therapy Never Includes Sex' Booklet.....	6
Changes to Supervised Experience Requirements.....	7
Welcome New Board Members	8
Required: Six Hours of Suicide Risk Assessment and Intervention Training	9
The '90-Day Rule'—Important Changes	10
Renewal Coupon Forms No Longer Provided ..	11
Enforcement Actions.....	12
Stay Informed About What's Happening with BBS.....	14
Explanation of Disciplinary Terms and Actions	15
Formal Disciplinary Actions	15
Upcoming Meeting Dates	Back

MESSAGE FROM THE BOARD CHAIR


Betty Connolly, LEP

This past year has been busy and productive. The board welcomed three new members: Vicka Stout, LMFT; Gabriel Lam, LCSW; and Alexander Kim, public member. We also saw much new legislation passed that will have a direct impact on every applicant, registrant, and licensee.

After many years of work, we were very pleased with the passage of legislation that makes major changes to supervision requirements, including supervisor qualifications and responsibilities.

Additional legislation makes changes to the Licensed Professional Clinical Counselor (LPCC) degree requirements; mandates training in suicide prevention and assessment; and requires that Licensed Educational Psychologists (LEPs) disseminate the "Professional Therapy Never Includes Sex" booklet. More information about all recently passed legislation is included in this newsletter and on the board's website.

Earlier this year, the board requested that the Department of Consumer Affairs' Office of Professional Examination Services conduct an occupational analysis of LPCC practice in California. The final results were presented at a recent board meeting, providing a comprehensive description of current practice in California. This will help ensure that the LPCC examination program continues to accurately reflect current LPCC practice. The LMFT occupational analysis is now in progress, and I encourage all LMFTs who receive a survey to respond. Your feedback is a critical component in the examination development process.

Board Executive Officer Kim Madsen attended several national meetings this year including the National Board for Certified Counselors and the Association of Marital and Family Therapy Regulatory Boards annual meetings. License portability and telehealth practice were key discussion topics. California's plan to improve portability for licensed out-of-state applicants was well-received, and several states are now moving toward accepting California's LMFT Clinical Examination.

The Exempt Setting Committee concluded its work in Sept. 2018. The committee was established in Nov. 2016 with the purpose of reviewing practice within exempt settings and identifying areas for improvement within

CONTINUED ON PAGE 3

LAW CHANGES FOR 2019


The past year was a very busy one for legislation, resulting in many law changes that affect board licensees, registrants, and applicants. It is important that you take some time to review these changes, which will help ensure your compliance with the law. The board's website contains a **document** describing these changes in greater detail. The board recommends reading the bills referenced in their entirety for greater clarity, available at <https://leginfo.legislature.ca.gov>.

The law changes listed below became effective on Jan. 1, 2019, unless otherwise noted. The board's *2019 Statutes and Regulations* law book is now available on the board's [website](#).

BOARD-SPONSORED LEGISLATION

Assembly Bill 93: Supervised Experience

This bill represents the work of the board's Supervision Committee. Its amendments focus on strengthening the qualifications of supervisors, supervisor responsibilities, types of supervision that may be provided, and acceptable work settings for supervisees. It also contains some changes to supervised experience requirements and strives to make the board's supervision requirements more consistent across its licensed professions. Most provisions take effect Jan. 1, 2019. Please see articles within this issue for more information.

AB 2117: Licensing Law: Marriage and Family Therapists: Clinical Social Workers: Professional Clinical Counselors

This bill makes a variety of minor, technical, and nonsubstantive amendments to the licensing law, including the method by which supervised-experience hours required for long-term, out of state license holders is evaluated.

Senate Bill 1491: Senate Business, Professions, and Economic Development Committee: Omnibus Legislation

This bill proposal makes minor, technical, and nonsubstantive amendments to add clarity and consistency to the licensing law.

OTHER BILLS AFFECTING BOARD LICENSEES AND BOARD OPERATIONS

AB 456: Associate Clinical Social Workers/"90-Day Rule"

This bill extends the board's "90-day rule" to applicants for registration as an associate clinical social worker (ASW). Please see the article on page 10 for more information.

AB 1436: Suicide Prevention Training

Beginning Jan. 1, 2021, this bill requires applicants for any license with the Board of Behavioral Sciences to demonstrate completion of at least six hours of coursework or supervised experience in suicide risk assessment and intervention. Current licensees will also be required to demonstrate completion of this coursework. Please see the article on page 9 for more information.

AB 2138: Licensing Boards: Denial of Application: Revocation or Suspension of Licensure: Criminal Conviction

This bill makes significant amendments to the board's enforcement process, including limits on when a board can deny a license based on a conviction or other acts. Effective July 1, 2020, the board may only deny a license on grounds that an applicant has been convicted of a crime or subject to formal discipline if certain conditions are met. The board is in the process of developing regulations to comply with the provisions of this bill. Information about the new process, as well as instructions for applicants with convictions who are applying during the transition period (the period just before July 1, 2020), will be available before the effective date.

AB 2088: Patient Records: Addenda

Previously, only adults were allowed to provide a written addendum to his or her patient record for any item or statement that he or she believes is incomplete or incorrect. This bill adds minors to those allowed to provide a written addendum.

AB 2968: Psychotherapist-Client Relationship: Victims of Sexual Behavior and Sexual Contact: Informational Brochure

This bill makes changes relating to the requirement that the Department of Consumer Affairs create a brochure to educate the public about the prohibition of sexual contact in therapy. Its proposed amendments will modernize the brochure and will require (Licensed Educational Psychologists) LEPs to disseminate the brochure. Please see the article on page 6 for more information.

CONTINUED ON PAGE 3

LAW CHANGES FOR 2019 CONTINUED FROM PAGE 2

AB 2302: Child Abuse: Sexual Assault: Mandated Reporters

This bill allows prosecution for a mandated reporter's failure to report known or reasonably suspected sexual assault of a child to be filed at any time within five years from the date of failure to report.

AB 2608: Licensed Mental Health Service Provider Education Program: Former Foster Youth

The bill establishes a separate grant fund within the competitive educational loan repayment program for board licensees and registrants working in a qualifying setting who were formerly in California's foster youth care system.

MESSAGE FROM THE BOARD CHAIR CONTINUED FROM PAGE 1

the board's regulatory authority. The board will continue to discuss the committee recommendations at the February Policy and Advocacy Committee meeting. I would like to thank Exempt Setting Committee Chair Christina Wong and committee member Deborah Brown, as well as the BBS staff whose work supported the committee.

As we move into another new year full of challenges and opportunities, I'd like to recognize the hard work of the BBS staff and the dedication of Executive Officer Kim Madsen in advancing the goals of the board. I would also like to thank the many stakeholders who regularly attended board and committee meetings and provided valuable input and perspective on the many issues facing the board. Finally, I'd like to acknowledge the dedication of my fellow board members and thank them for their commitment and hard work.

I wish you all a happy new year 2019!

Betty Connolly, LEP
Chair, Board of Behavioral Sciences

LPCC QUALIFYING DEGREE: Changes to Core Content Area Requirements

There have been two significant changes to the degree requirements for Licensed Professional Clinical Counselor (LPCC) licensure, which in certain cases may allow individuals who were previously ineligible for a license or registration to become eligible. Below is a summary of the changes. For complete information, see **Assembly Bill 2296**.

REMIEDIATION OF "ASSESSMENT" AND "DIAGNOSIS" CORE CONTENT AREAS ALLOWED FOR A LIMITED TIME

ONLY for applicants with an in-state degree who apply on or before Aug. 31, 2020

In 2017, the LPCC educational requirements were changed to require the "assessment" and "diagnosis" core content areas to be fully contained within the qualifying degree, with no remediation allowed. The purpose was to ensure that qualifying degrees were designed for future clinical counseling professionals. Unfortunately, the legislation did not allow a long enough time frame for some recent California graduates to apply under the old rules.

Now, for a limited period, applicants with a degree earned from a California school who submit an application on or before Aug. 31, 2020, will be allowed to remediate the "assessment" and "diagnosis" core content areas.

How to reapply if you have an in-state degree and were previously denied for missing "assessment" or "diagnosis" core content areas and believe you are now eligible:

- If you had applied at any time during 2018, you do not need to reapply. The board will be contacting you with further instruction.
- If you had applied for registration or licensure at any time during 2017, you will need to reapply as described below.
 - Submit a new application and application fee by Aug. 31, 2020.

CONTINUED ON PAGE 4

LPCC QUALIFYING DEGREE REQUIREMENTS

CONTINUED FROM PAGE 3

- The board keeps denied applications on file for two years. If you had previously applied within the two years prior to submission of your new application, you will not need to resubmit transcripts or certificates of course completion. If the board needs any additional documentation, we will let you know.
- Do not reapply if your degree is from an out-of-state school. Remediation is only allowed for in-state degrees.

HALF-QUARTER UNIT REQUIREMENT FOR CORE CONTENT AREAS REMOVED

Previously, for a degree to qualify, a minimum of three semester units or 4.5 quarter units were required for core content areas. For applications received after Jan. 1, 2019, a minimum of three semester units or four quarter units is now required for core content areas. This change applies to both in-state and out-of-state degrees and there is no application deadline. The total number of units required for qualifying degrees has not changed.

How to re-apply if you were previously denied for missing half-quarter units and believe you are now eligible:

If you previously applied, you will need to reapply unless your file is currently open, which means you received a deficiency notice and the one-year remediation deadline has not passed. If your file has been closed, you must reapply as described below:

- Submit a new application and application fee.
- The board keeps denied applications on file for two years. If you had previously applied within the two years prior to submission of your new application, you will not need to resubmit transcripts or certificates of course completion. If the board needs any additional documentation, we will let you know.


ATTENTION ASSOCIATE CLINICAL SOCIAL WORKERS WORKING IN A PRIVATE PRACTICE:

Changes to Supervisor Requirements

Effective Jan. 1, 2019, Associate Clinical Social Workers (ASWs) working in a private practice setting must have a supervisor who is either an owner of the private practice or is employed by the private practice and practices at the same site as the ASW.

The new law also requires ASWs to perform services where the private practice employer regularly conducts business and services.

The law specifying acceptable supervisors in a private practice which is also registered as a professional corporation has not changed. A supervisor of an associate in a corporation must be employed full time at the site and actively engaged in performing professional services at the site.

These new requirements for ASWs were already in law for Associate Marriage and Family Therapists (AMFTs) and Associate Professional Clinical Counselors (APCCs), and have been added for ASWs to ensure adequate oversight, and for consistency between the professions.

See **Assembly Bill 93** for the full text of the new law.

Changes to LCSW Experience Requirements

- **3,000 hours of supervised experience:** For LCSW licensure applications received by the board after Jan. 1, 2019, the total required supervised experience hours have been reduced from 3,200 hours to 3,000 hours. The maximum allowed nonclinical hours have been reduced accordingly from 1,200 hours to 1,000 hours.
- **13 weeks under an LCSW may now be triadic supervision:** For hours of experience gained after Jan. 1, 2019, the 13 weeks of supervision required under an LCSW may now be gained via either individual or triadic supervision, or a combination of both types.

The board's website contains a **document** describing these changes in greater detail. See **AB 93** for the full text of the new law.

CHANGES TO SUPERVISOR QUALIFICATIONS AND RESPONSIBILITIES

The board's Supervision Committee met for over two years working closely with stakeholders with the goals of strengthening supervised experience requirements and creating consistency in requirements between the professions.

The committee's work initially resulted in legislation that streamlined the experience categories required for licensure (**SB 620**, Chapter 262, Statutes of 2015). The second major piece of the committee's work has now been signed into law. **AB 93** makes a number of changes pertaining to supervisor qualifications and responsibilities, as well as additional changes to supervised experience requirements (see article on page 7 for more information). **AB 93** takes effect Jan. 1, 2019, and applies to existing and future supervisors of individuals pursuing Licensed Clinical Social Worker (LCSW), License Marriage and Family Therapist (LMFT), or Licensed Professional Clinical Counselor (LPCC) licensure. The new law's highlights are below:

- **SUPERVISOR AUDITS.** The board now has the authority to audit supervisors to ensure they meet the qualifications to supervise. All supervisors must keep records of their qualifications for seven years from the date supervision was terminated to prove they met the qualifications in case of an audit. If you are supervising, be sure to keep your documents going forward.
- **SUPERVISOR QUALIFICATIONS.** All supervisors must now meet the following new requirements in addition to all other requirements specified in law:

PREVIOUS REQUIREMENT	CHANGE
Supervisor must be currently licensed in California.	Supervisor has and maintains a current, active California license.
Supervisor must have been licensed for at least two years.	Supervisor must have held an active license in California or any other state for at least two years of the five-year period immediately preceding any supervision.
Supervisor must have practiced psychotherapy or provided direct clinical supervision of psychotherapy performed by Marriage and Family Therapist trainees, AMFTs, APCCs, or ASWs for at least two of the past five years immediately preceding supervision.	Supervision of psychotherapy performed by social work student interns or Professional Clinical Counselor trainees is also acceptable toward meeting this requirement if the supervision is substantially equivalent to the supervision required for board registrants.

NEW REQUIREMENTS FOR SUPERVISORS OF ASSOCIATE CLINICAL SOCIAL WORKERS (these provisions were already in place for supervisors of AMFTs and APCCs):

- The supervisor's license must not be under suspension or probation.
- The supervisor must evaluate the site where the supervisee will be gaining experience to determine if the site is in compliance with the law pertaining to sites where individuals are gaining supervised experience.
- The supervisor must not have provided therapeutic services to the supervisee.

CONTINUED ON PAGE 6

CHANGES TO SUPERVISOR QUALIFICATIONS AND RESPONSIBILITIES CONTINUED FROM PAGE 5

• **SUPERVISOR RESPONSIBILITIES.** All supervisors are now responsible for the following (in addition to all other responsibilities specified in law):

- The supervisor must provide feedback to the supervisee on a regular basis.
- The supervisor must monitor and address clinical dynamics, including but not limited to, countertransference, intrapsychic, interpersonal, or trauma-related issues that may affect the supervisory or practitioner-patient relationship.
- Group supervisors must ensure that the amount and degree of supervision is appropriate for each supervisee.
- With the client’s written consent, provide direct observation or review of audio or video recordings of the supervisee’s counseling or therapy, as deemed appropriate by the supervisor. (A similar provision was already in place for supervisors of individuals pursuing LMFT or LPCC licensure. It is new for supervisors of those pursuing LCSW licensure.)

NEXT STEP—PROPOSED SUPERVISION-RELATED REGULATIONS


The final step in implementing the Supervision Committee’s work will be through the regulation process, which can take up to two years. The draft proposed regulations address documentation of supervised experience, documentation of supervisor qualifications, supervisor training requirements, and further expand upon supervisor responsibilities. For information on the content of the proposed regulations, see the **Sept. 12, 2018 Board Meeting materials**. To stay updated on the progress of the proposed regulations, sign up for the board’s **subscriber’s list**.

‘Professional Therapy Never Includes Sex’ Booklet Now Undergoing Updates

Licensed Educational Psychologists now included in licensees required to distribute

Licensed Educational Psychologists (LEPs) are now included in the list of professionals who must provide the “Professional Therapy Never Includes Sex” booklet to clients who have indicated sexual behavior or sexual contact with a previous therapist. Previously, LEPs were the only board licensees that did not have this requirement.

Assembly Bill 2968 requires the booklet’s content to be modernized. The updated version is expected to be posted on the board’s website within the next year. The changes to the booklet required under AB 2968 can be found in full **here**. The original version can be found at www.dca.ca.gov/publications/proftherapy.pdf.


CHANGES TO SUPERVISED EXPERIENCE REQUIREMENTS

Below are some highlights of changes to supervised experience requirements for individuals pursuing Licensed Clinical Social Worker (LCSW), Licensed Marriage and Family Therapist (LMFT), or Licensed Professional Clinical Counselor (LPCC) licensure. For the full text of the new law, please see **AB 93 (Medina, Chapter 743, Statutes of 2018)**.

- **TRIADIC SUPERVISION:** Triadic supervision is defined as face-to-face supervision between one supervisor and two supervisees, and is now an acceptable alternative to individual supervision. Previously, 52 weeks of individual supervision was required as part of the total 104 supervised weeks required for licensure. Now, those 52 weeks may be individual, triadic, or a combination of both.
- **SUPERVISION RATIOS:** The amount of direct supervisor contact required per week was previously determined by the amount of “client contact” by the trainee or associate in a week (LPCC), or the amount of “face-to-face psychotherapy” performed in a week (LMFT and LCSW). Now, the amount of supervisor contact is tied to the amount of “direct clinical counseling” performed in a week, for all three professions.
- **SUPERVISION AFTER ALL EXPERIENCE HOURS HAVE BEEN GAINED:** Associates and applicants for licensure who have finished gaining all required supervised experience hours must receive one hour of direct supervisor contact per week for each setting in which direct clinical counseling is performed. Supervision for nonclinical practice once all hours are gained is at the supervisor’s discretion.
- **WRITTEN AGREEMENT BETWEEN SUPERVISOR AND EMPLOYER:** The conditions related to the written agreement, which is required between the supervisor and employer in certain situations, has been modified. The new law requires settings where the supervisor is not employed by the supervisee’s employer or is a volunteer, to enter into a “written oversight agreement” with the supervisor. A sample agreement is provided on the board’s [website](#).
- **ALTERNATIVE SUPERVISION:** A supervisor may arrange for alternative supervision during his or her vacation or sick leave if the alternative supervision is in compliance with the law’s supervision requirements. This provision was already allowed in LMFT law but is new for the LCSW and LPCC professions.
- **PAYING FOR EMPLOYER’S EXPENSES:** Prohibits LPCC trainees, Associate Professional Clinical Counselors (APCCs) and applicants from leasing or renting space or paying for furnishings, equipment, supplies, or other expenses that are the obligation of their employers. This provision was already in LMFT and LCSW law and is new for the LPCC profession.
- **REIMBURSEMENT OF EXPENSES OR STIPENDS/STUDENT LOAN REPAYMENT VIA 1099:** Hours of experience cannot be gained as an independent contractor (via 1099). However, in one specific circumstance in LMFT and LPCC law, hours may be accepted even if the employer issued a 1099, if both of the following were met: (1) The individual served as a volunteer in a nonprivate practice setting, and (2) the 1099 was issued for reimbursement of expenses actually incurred for up to \$500. The following changes have now been made to this provision:
 - The \$500 limit was removed.
 - An individual who received a stipend or educational loan repayment from a program designed to encourage demographically underrepresented groups to enter the profession or to encourage employment in underserved areas may now also receive a 1099.
 - The above provisions were added to LCSW law.
- **CHANGES SPECIFIC TO LCSW LICENSURE REQUIREMENTS:** See the article on this topic on page 4 for more information.
- **CHANGES TO SUPERVISOR QUALIFICATIONS AND RESPONSIBILITIES:** See the article on this topic on page 5 for more information.

WELCOME NEW BOARD MEMBERS!

Three new board members were appointed by then-Governor Jerry Brown in Aug. 2018


VICKA STOUT has been a Licensed Marriage and Family Therapist since 1978 and holds a Pupil Personnel Services credential. She retired in 2017 from the Bishop Unified School District where she served for almost 30 years as a school counselor and diversity trainer. Ms. Stout was also a member of the Inyo County Multi-Disciplinary Team and provided numerous trainings for the community. She was employed by Inyo County Mental Health as a Psychotherapist for 12 years, had a private practice with a primary focus on marriage counseling, and has been a family law court mediator. Under appointments by Governors Brown and Deukmejian, Ms. Stout previously served as an advisory board member for Patton State Hospital. Locally, she served on the board of directors for Jill Kinmont-Boothe Foundation, a nonprofit serving students referred to an alternative educational setting, and also served on the board of North Star Counseling Center, a nonprofit providing counseling services for low-income children and families. Ms. Stout earned her master's degree in counseling psychology from Loyola Marymount University and her bachelor's degree in psychology from the University of Puget Sound.


GABRIEL LAM has been a Licensed Clinical Social Worker since 2010 and a Licensed Professional Clinical Counselor (LPCC) since 2014. He has been in private practice since 2015. From 2007 to 2015 he worked with a group psychiatry clinic conducting therapy and acting as a rater and subinvestigator for clinical trials and research projects. Since 2013, Mr. Lam has been a lecturer at San Diego State University teaching applied research methods for criminal justice. Mr. Lam is also a contractor for Community-Based Adult Services and has been a behavioral health consultant for the Imperial County Office of Education. He also has experience in medical social work and supervises a wellness program providing counseling and psychotherapy for victims of domestic violence with the Center for Family Solutions. He has been a subject matter expert for the LPCC license and has supervised associates working toward licensure. Mr. Lam is a member of the American Legion, Post 90, where he holds the post of second vice commander. He served in the U.S. Army and the California National Guard as a combat medic between 1995 and 2001. Mr. Lam earned his Master of Social Work degree from San Diego State University in May 2005.


ALEXANDER KIM is founder and principal of Three Kings Public Affairs, a government, business, and community affairs consulting company that helps clients access government and provides outreach to community leaders in Southern California. He is currently serving as community advisory commissioner under the Orange County District Attorney Tony Rackaukus. Mr. Kim recently served as senior advisor to Los Angeles Councilmember David Ryu (2015–2017). He also has worked at SoCalGas as the community affairs manager (2013–2015), and as public affairs manager for Orange County (2011–2013). He was appointed deputy director and community liaison to Gov. Arnold Schwarzenegger (2004–2010) and central area director to Los Angeles Mayor James K. Hahn (2001–2004). Mr. Kim has served as a state commissioner on the California Board of Naturopathic Medicine (2015–2017) and the California State Board of Optometry (2011–2014). Mr. Kim earned an MBA with honors from Pepperdine University, is a Network of Korean Americans Fellow at USC School of Social Work and attended the University of California, Irvine, where he cofounded and served as the first president of the UCI Korean American Alumni Chapter.

REQUIRED:

Six Hours of Suicide Risk Assessment and Intervention Training

Applicants for each of the board's four license types as well as all current licensees will be required to complete at least six hours of coursework or supervised experience in suicide risk assessment and intervention beginning Jan. 1, 2021. The board recommends preparing for this requirement now by either locating your documentation of completion, or by taking a course or obtaining supervised experience as described below. Do not submit proof of completion to the board at this time. We will let you know when documentation is required to be submitted.

WHO MUST COMPLY:

- Individuals submitting a Licensed Clinical Social Worker (LCSW), Licensed Marriage and Family Therapist (LMFT), or Licensed Professional Clinical Counselor (LPCC) Application for Licensure and Examination, or a Licensed Educational Psychologist (LEP) Examination Eligibility Application on or after Jan. 1, 2021.
- All BBS licensees (LCSW, LEP, LMFT, or LPCC) must comply by the licensee's first expiration date that occurs on or after Jan. 1, 2021. All BBS licensees reactivating or reinstating a license on or after Jan. 1, 2021 will also need to comply.

QUALIFYING COURSEWORK OR SUPERVISED EXPERIENCE:

The six-hour requirement must be met using one of the following methods:

- **Coursework included in the degree program that qualified you for licensure.** You will need to obtain a written certification from the registrar or training director of the school or degree program stating that the coursework was either required by the degree program during the time you attended or was part of the coursework you completed.
- **Included within your supervised experience.** You will need to obtain a written certification from the program's director of training or from your primary supervisor stating that the training was included within your supervised experience.
- **Taking a continuing education (CE) course.** The course must be taken from a provider that meets the board's CE provider requirements. You will need to obtain a certificate of completion.


There is no age limit for the course or supervised experience.

See **AB 1436** for further information.

THE '90-DAY RULE':

New for ASW Applicants; Important Changes for Future AMFT, ASW and APCC Applicants

The "90-day rule" is a clause in the law that allows applicants for associate registration who apply within 90 days of the qualifying degree award date to count supervised experience gained during the window of time between the degree award date and the date the board issues the associate registration number.

The following is an overview of recent changes to the 90-day rule. For complete information, see AB 93 (Medina, Chapter 743, Statutes of 2018) for Associate Marriage and Family Therapist (AMFT), and Associate Professional Clinical Counselor (APCC) applicants) and AB 456 (Thurmond, Chapter 158, Statutes of 2018) for Associate Clinical Social Worker (ASW) applicants.

- **ASW APPLICANTS:** ASW applicants may now gain hours toward licensure under the 90-day rule. This will be allowed for those who submit an ASW application that is received by the board on or after Jan. 1, 2019.
- **ALL APPLICANTS (AMFT, ASW, AND APCC):** Clarifies that the board must **receive** the application for associate registration within 90 days of the qualifying degree being granted in order for the hours to count.
- **ALL AMFT, ASW, AND APCC APPLICANTS WHO COMPLETE GRADUATE STUDY ON OR AFTER JAN. 1, 2020:** Hours may only be counted under the 90-day rule if the applicant can prove that, prior to gaining those hours, the workplace required the applicant to complete Live Scan fingerprinting. To prove this, the applicant must obtain a copy of the California Request for Live Scan Service form and provide it to the board when applying for licensure. If a completed Live Scan form is not submitted with the licensure application, the hours gained during the window will not count.

NOTE: Applicants will continue to be prohibited from working or volunteering in a private practice setting until an associate registration number has been issued.


RENEWAL COUPON FORMS NO LONGER PROVIDED


Registrants and licensees will no longer receive renewal “return coupon” forms in the mail. The board will continue to mail a courtesy renewal notice 90 days prior to each licensee’s and registrant’s expiration date. The renewal notice will provide directions for renewing online through the BreEZe system. The board will continue to accept printed manual renewal forms, which can take four to six weeks for processing. Renewing online takes effect instantly as long as all renewal requirements are met.

Online Is Easier!

A Variety of Online Services Now Available via BreEZe

For faster service, manage your registration and license online! BreEZe provides services for applicants, registrants, and licensees that can save you weeks of processing time compared to paper applications. Services available include the ability to:

- **RENEW** a license or registration instantly (up to 90 days in advance).
- **SUBMIT** an address change (takes effect instantly).
- **REQUEST** a replacement registration or license (allow two weeks for delivery).
- **VERIFY** a license and obtain proof of renewal status.
- **PAY** with a major credit card in a secure environment.

Consumer complaints can also be filed on BreEZe at www.breeze.ca.gov.


If you are new to the board’s online services, there are tutorial videos available to help you (select “Help Tutorials” on www.breeze.ca.gov). Tutorial videos include:

- An overview of BreEZe services.
- How to search for a license.
- How to register for BreEZe.
- What to do if you forgot your password or user ID.
- How to submit a renewal.
- How to update license information.
- How to make a payment.

If you need additional assistance using BreEZe, call technical support at (855) 227-9633.

ENFORCEMENT ACTIONS

Citation and Fine—An administrative action used for minor violations. Citations and fines are public information but are not considered disciplinary action.

ENFORCEMENT ACTIONS JUNE 1, 2018, THROUGH NOV. 30, 2018			
Name	License Number	Violation Description	Fine Amount
Clinton James Lukeroth	LEP 2069	Unprofessional Conduct	\$500
Sarah Sasha Alexandra Gutstein	LCSW 25995	Unprofessional Conduct	\$500
Hilary Grace Mandel	LCSW 4614	Unprofessional Conduct	\$0.00
Mollie D. Beck	LMFT 43425	Unprofessional Conduct	\$1,500
Catriona Waters	AMFT 89751	Unprofessional Conduct	\$1,000
Matthew Warren Hilliard	ASW 36825	Unprofessional Conduct	\$500
Nancy L. Swanson	LMFT 32859	Unprofessional Conduct	\$500
Gertrude Glodine Burns	LCSW 27305	Unprofessional Conduct	\$500
Lauren Sciortino	ASW 36630	Unprofessional Conduct	\$500
Julia Triplett	AMFT 95417	Unprofessional Conduct	\$1,000
Karen Ann Rockman-Barzilay	LCSW 13153	Unprofessional Conduct	\$150
Jonathan Blakely Brugge	ASW 36269	Unprofessional Conduct	\$1,000
Joanna Levine		Unlicensed	\$5,000
Roslyn M. Schwartz	LMFT 14924	Failed the Board's Continuing Education (CE) Requirements	\$150
Kathryn Wickett Ostensen	LMFT 7509	Failed the Board's CE Requirements	\$900
Gabriela David-Lando	LMFT 13204	Failed the Board's CE Requirements	\$200
Sharon Sears Dunas	LMFT 17785	Failed the Board's CE Requirements	\$400
Christine D. Mcllwain	LMFT 13424	Failed the Board's CE Requirements	\$1,200
Sylvia Lane	LMFT 5872	Failed the Board's CE Requirements	\$500
Miriam Landau	LMFT 5794	Failed the Board's CE Requirements	\$1,200
Elwyn L. Wong	LMFT 5744	Failed the Board's CE Requirements	\$200
Joseph Brown Kennedy	LMFT 712	Failed the Board's CE Requirements	\$1,200
Joanne Koegl	LMFT 45854	Failed the Board's CE Requirements	\$300
Barbara Jo Latter	LMFT 42716	Failed the Board's CE Requirements	\$150
Marcela Molina	LMFT 48232	Failed the Board's CE Requirements	\$200
Linda Margaret Jacobus	LMFT 43982	Failed the Board's CE Requirements	\$200
Hugo C. Villa	LMFT 40476	Failed the Board's CE Requirements	\$200

CONTINUED ON PAGE 13

ENFORCEMENT ACTIONS CONTINUED FROM PAGE 12

Debra Dalton Stein	LMFT 27111	Failed the Board's CE Requirements	\$1,200
Elaine Ruth Greenwood	LMFT 19461	Failed the Board's CE Requirements	\$1,200
Holly A. Lien	LMFT 35076	Failed the Board's CE Requirements	\$1,200
Lynne Elise Benner	LMFT 29910	Failed the Board's CE Requirements	\$200
Donna Marie Alvarado	LMFT 17200	Failed the Board's CE Requirements	\$400
Barclay Jutta Buss	LMFT 35471	Failed the Board's CE Requirements	\$300
Nicole Ingrid Ebrahimi-Nuyken	LMFT 27134	Failed the Board's CE Requirements	\$200
Judith Sara Alexander	LMFT 22719	Failed the Board's CE Requirements	\$250
Natalie M. Kusturic	LMFT 39260	Failed the Board's CE Requirements	\$1,200
Audrey Marlane Haskins	LMFT 78930	Failed the Board's CE Requirements	\$1,200
Emma Leticia Shaw	LMFT 44065	Failed the Board's CE Requirements	\$1,200
Rosia Lana Ivey	LEP 3295	Failed the Board's CE Requirements	\$1,200
Daniel E. Moldenhauer	LCSW 21996	Failed the Board's CE Requirements	\$1,200
Renee Michelle Capeloto	LCSW 20151	Failed the Board's CE Requirements	\$200
Andrea Gershwin	LCSW 19029	Failed the Board's CE Requirements	\$1,200
Debra Lee Bernard-Castillo	LCSW 16291	Failed the Board's CE Requirements	\$600
Mara Leon Hestenes	LCSW 16282	Failed the Board's CE Requirements	\$500
Christina Marie Winesberry	LMFT 95938	Failed the Board's CE Requirements	\$400
Jenny Lynn Page Hubal	LMFT 95978	Failed the Board's CE Requirements	\$400
Lara Ann Sayles	LMFT 97213	Failed the Board's CE Requirements	\$300
Eric Eiji Arimoto	LMFT 95962	Failed the Board's CE Requirements	\$300
Meghan Kathleen Young	LMFT 94561	Failed the Board's CE Requirements	\$400
Jennifer I. Beckwith	LMFT 93443	Failed the Board's CE Requirements	\$300
Laurie Rhodes Kroger	LMFT 80864	Failed the Board's CE Requirements	\$150
Gayle Seese Long	LMFT 80363	Failed the Board's CE Requirements	\$500
Jennifer Lynne Mc Mains	LMFT 49471	Failed the Board's CE Requirements	\$200
Jennifer Anne McCarthy	LMFT 51606	Failed the Board's CE Requirements	\$200
Yolanda Echebeste-Silva	LMFT 52574	Failed the Board's CE Requirements	\$200
Jennifer Angelica Caplan	LMFT 79610	Failed the Board's CE Requirements	\$200
Georgina Gamboa	LCSW 28861	Failed the Board's CE Requirements	\$150
Ingrid J. Alvarez	LEP 3198	Failed the Board's CE Requirements	\$300

CONTINUED ON PAGE 14

ENFORCEMENT ACTIONS CONTINUED FROM PAGE 13

Tamra Samudio Chavez	LCSW 24891	Failed the Board's CE Requirements	\$900
Kimberly Iris Bartlett	LCSW 25025	Failed the Board's CE Requirements	\$500
Leslie Ellen Bullock	LCSW 23296	Failed the Board's CE Requirements	\$600
Joy Lynn Burgner	LCSW 72047	Failed the Board's CE Requirements	\$400
Alison Banks McMullen	LCSW 72513	Failed the Board's CE Requirements	\$300
Kristen Michelle Doyle	LCSW 74688	Failed the Board's CE Requirements	\$300
Janet E. Kass	LCSW 71176	Failed the Board's CE Requirements	\$400
Lauren Nicole Denitto	LCSW 70792	Failed the Board's CE Requirements	\$400
Maira Suarez Vargas	LCSW 71183	Failed the Board's CE Requirements	\$300

STAY INFORMED ABOUT WHAT'S HAPPENING WITH BBS!

Are you an applicant, registrant, licensee, or consumer who would like increased access to Board of Behavioral Sciences (BBS) activities and updates? Join over 3,700 followers of BBS on **Facebook** and **Twitter** and become one of the first to know what's new. Don't use social media? Join our email subscriber's list instead. Click [here](#) to connect!


EXPLANATION OF DISCIPLINARY TERMS AND ACTIONS

Accusation—Formal statement of charges against the registrant/licensee.

Statement of Issues—Formal statement of reasons why an application for registration/license should be denied.

Effective Date—The date the disciplinary decision goes into effect.

Revoked—The registration/license is canceled, voided, rescinded. The right to practice is terminated.

Revoked, Stayed, Probation—“Stayed” means the revocation is postponed. Professional practice may continue so long as the registrant/licensee complies with specific probationary terms and conditions. Violation of probation may result in the revocation that was postponed.

Suspension—The registrant/licensee is prohibited from practicing for a specific period of time.

License Surrender—To resolve a disciplinary action, the registrant/licensee has given up his or her registration/license—subject to acceptance by the board. The right to practice is terminated.

FORMAL DISCIPLINARY ACTIONS

Mark Noel Anderson

APCC 173

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked.

Effective: 11/21/2018

Alfonso Apu

LCSW 25175

CRIMINAL CHARGES/CONVICTIONS

Action: License revoked.

Effective: 11/21/2018

Jacqueline Marie Armstrong

AMFT 106964 and APCC 5166

CRIMINAL CHARGES/CONVICTIONS

Action: Registrations revoked, revocation stayed, and placed on probation for a period of five years with terms and conditions.

Effective: 6/14/2018

Rachel L. Azevedo

LCSW 75282

CRIMINAL CHARGES/CONVICTIONS

Action: License surrendered.

Effective: 11/5/2018

Bijan Babaeian

AMFT 108730

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked, revocation stayed, and placed on probation for a period of three years with terms and conditions.

Effective: 8/23/2018

Edmund Jose Bajet

APCC 5863

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked, revocation stayed, and placed on probation for a period of three years with terms and conditions.

Effective: 11/1/2018

Crystal Ballejos

APCC 5523

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked, revocation stayed, and placed on probation for a period of three years with terms and conditions.

Effective: 8/23/2018

Carrie Banks

LCSW 86788

OTHER

Action: License revoked, revocation stayed, and placed on probation for a period of five years with terms and conditions.

Effective: 11/21/2018

Erin K. Bogdanski

AMFT 88456

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked, revocation stayed, and placed on probation for a period of five years with terms and conditions.

Effective: 8/2/2018

Serenity Bowen

LCSW 23271

CRIMINAL CHARGES/CONVICTIONS

Action: License revoked, revocation stayed, and placed on probation for a period of three years with terms and conditions.

Effective: 9/27/2018

Nolan Jason Bradley

ASW 79064

CRIMINAL CHARGES/CONVICTIONS

Action: Registration surrendered.

Effective: 9/27/2018

Heather Katherine Bridge

AMFT 93527

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked, revocation stayed, and placed on probation for a period of four years with terms and conditions.

Effective: 9/27/2018

Luis Manuel Carias

AMFT 99609

UNPROFESSIONAL CONDUCT

Action: Registration surrendered.

Effective: 8/2/201

Andrea Jennifer Carter

AMFT 88205

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked.

Effective: 6/7/2018

CONTINUED ON PAGE 16

FORMAL DISCIPLINARY ACTIONS CONTINUED FROM PAGE 15

Gerald Bernard Chambers
LMFT 100367

OTHER

Action: Public Repeval.
Effective: 6/7/2018

Breanna Jean Charles Evenrud
LMFT 86500

CRIMINAL CHARGES/CONVICTIONS

Action: License revoked, revocation stayed, and placed on probation for a period of three years with terms and conditions.
Effective: 8/2/2018

Courtney Amber Chavez
AMFT 110379

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked, revocation stayed, and placed on probation for a period of five years with terms and conditions.
Effective: 11/1/2018

Bruce Miles Chernack
LMFT 27085

UNPROFESSIONAL CONDUCT

Action: License revoked, revocation stayed, and placed on probation for a period of three years with terms and conditions.
Effective: 6/14/2018

William Carson Clapham
LMFT 22115

UNPROFESSIONAL CONDUCT

Action: Public Repeval.
Effective: 10/18/2018

Walter Desmarais Combs
ASW 86348

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked, revocation stayed, and placed on probation for a period of five years with terms and conditions.
Effective: 10/18/2018

Allen Frank Contreras
ASW 69710

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked, revocation stayed, and placed on probation for a period of five years with terms and conditions.
Effective: 7/5/2018

Denise Cueller
AMFT 106966

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked, revocation stayed, and placed on probation for a period of five years with terms and conditions.
Effective: 6/14/2018

Jessica Anne Daly
AMFT 94918

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked, revocation stayed, and placed on probation for a period of five years with terms and conditions.
Effective: 6/7/2018

Christian Conrado Davalos
LMFT 52340

CRIMINAL CHARGES/CONVICTIONS

Action: License revoked, revocation stayed, and placed on probation for a period of five years with terms and conditions.
Effective: 11/1/2018

Deborah Gail Davidson
LCSW 25354

CRIMINAL CHARGES/CONVICTIONS

Action: License revoked, revocation stayed, and placed on probation for a period of five years with terms and conditions.
Effective: 8/2/2018

Michael Palmer Davidson
AMFT 97236

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked.
Effective: 7/5/2018

Mary Elizabeth De Lisle
ASW 34224

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked.
Effective: 7/5/2018

Ashley Huyen Devine
APCC 5280 and
AMFT 107584

DISCIPLINE BY ANOTHER STATE/AGENCY

Action: Registration revoked, revocation stayed, and placed on probation for three years with terms and conditions.
Effective: 7/12/2018

Joseph Neal Edwards
LMFT 87660

CRIMINAL CHARGES/CONVICTIONS

Action: License revoked, revocation stayed, and placed on probation for five years with terms and conditions.
Effective: 9/7/2018

Carol Lynne Eyster
LMFT 22654

UNPROFESSIONAL CONDUCT

Action: Public Repeval.
Effective: 7/5/2018

Kenithia Felder
AMFT 83092

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked.
Effective: 8/23/2018

Kelly Michelle Fitzpatrick
ASW 68835

CRIMINAL CHARGES/CONVICTIONS

Action: Registration surrendered.
Effective: 7/12/2018

Karen Toribio Floro
AMFT 96271

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked.
Effective: 9/7/2018

Theresa Grace Forde
ASW 33290

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked, revocation stayed, and placed on probation for four years with terms and conditions.
Effective: 6/14/2018

Carrie Lynn Friedman
AMFT 90630

CRIMINAL CHARGES/CONVICTIONS

Action: Probation extended one year.
Effective: 9/27/2018

Edward Gallegos
AMFT 71751

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked.
Effective: 9/27/2018

Renita Yvette Gant-Shaffer
ASW 86616

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked, revocation stayed, and placed on probation for three years with terms and conditions.
Effective: 11/1/2018

Norberto Garcia Jr.
LCSW 13312

CRIMINAL CHARGES/CONVICTIONS

Action: License surrendered.
Effective: 11/21/2018

Michael Kevin Garrity
LMFT 27812

CRIMINAL CHARGES/CONVICTIONS

Action: License revoked.
Effective: 8/23/2018

CONTINUED ON PAGE 17

FORMAL DISCIPLINARY ACTIONS CONTINUED FROM PAGE 16

Alfred Girgis

AMFT 80400

CRIMINAL CHARGES/CONVICTIONS

Action: Registration surrendered.

Effective: 8/23/2018

Alfred T. Golladay

ASW 86674

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked, revocation stayed, and placed on probation for five years with terms and conditions.

Effective: 11/5/2018

Antiba Blo Key Graham

ASW 67339

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked.

Effective: 11/1/2018

Kristine Rose Grant

LMFT 33765

CRIMINAL CHARGES/CONVICTIONS

Action: License revoked, revocation stayed, and placed on probation for three years with terms and conditions.

Effective: 11/5/2018

Edgar Gutierrez

ASW 67735

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked, revocation stayed, and placed on probation for four years with terms and conditions.

Effective: 7/5/2018

Christopher Gutierrez-Lohrman

LEP 3042

CRIMINAL CHARGES/CONVICTIONS

Action: License surrendered.

Effective: 11/21/2018

Jorge Ivan Hernandez

LMFT 52255

SEXUAL MISCONDUCT

Action: License surrendered.

Effective: 6/7/2018

Rocio Ibet Hernandez

AMFT 70870

UNPROFESSIONAL CONDUCT

Action: Registration revoked.

Effective: 11/14/2018

Jacqueline Bryce Herron

AMFT 83593

CRIMINAL CHARGES/CONVICTIONS

Action: Registration surrendered.

Effective: 11/21/2018

Hosson D. Hooper

LMFT 79118

CRIMINAL CHARGES/CONVICTIONS

Action: Probation extended one year.

Effective: 11/21/2018

Marlena Hunter

AMFT 71077

FRAUD

Action: Registration revoked.

Effective: 9/7/2018

Kirkland Huynh

ASW 64314

CRIMINAL CHARGES/CONVICTIONS

Action: Registration surrendered.

Effective: 6/7/2018

Scott Sanford Johnson

AMFT 76863

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked, revocation stayed, and placed on probation for five years with terms and conditions.

Effective: 9/27/2018

Timothy Ray Jones

ASW 60302

CRIMINAL CHARGES/CONVICTIONS

Action: Registration surrendered.

Effective: 10/18/2018

David John Jordan

AMFT 87816

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked, revocation stayed, and placed on probation for five years with terms and conditions.

Effective: 11/21/2018

Gisela Maria Kunstler

LMFT 46011

CRIMINAL CHARGES/CONVICTIONS

Action: License revoked.

Effective: 7/5/2018

Olivia Holly Lavelle

ASW 86347

CRIMINAL CHARGES/CONVICTIONS

Action: Public Reprimand.

Effective: 10/18/2018

Isabelo Aguilar Leoncio

AMFT 73343

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked.

Effective: 6/7/2018

Wayne Wai-Ming Li

LMFT 45086

CRIMINAL CHARGES/CONVICTIONS

Action: License revoked, revocation stayed, and placed on probation for a period of five years with terms and conditions.

Effective: 8/2/2018

Adeline Lopez

ASW 33192

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked.

Effective: 7/5/2018

Sheila Francis Lynch

LCSW 76775

CRIMINAL CHARGES/CONVICTIONS

Action: License revoked, revocation stayed, and placed on probation for four years with terms and conditions.

Effective: 11/1/2018

Steven Scott MacGregor

AMFT 80831

CRIMINAL CHARGES/CONVICTIONS

Action: Registration surrendered.

Effective: 6/7/2018

Denise Mary Maguire

LCSW 18475

CRIMINAL CHARGES/CONVICTIONS

Action: License revoked.

Effective: 7/5/2018

Janelle Ashly Martin

AMFT 106829

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked, revocation stayed, and placed on probation for a period of four years with terms and conditions.

Effective: 6/7/2018

Kristin Martin

AMFT 78547

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked.

Effective: 8/23/2018

Kristen Lyn Mayberry

LCSW 23665

CRIMINAL CHARGES/CONVICTIONS

Action: License surrendered.

Effective: 8/23/2018

CONTINUED ON PAGE 18

FORMAL DISCIPLINARY ACTIONS CONTINUED FROM PAGE 17

Elena Marie Mayora

ASW 73998

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked.

Effective: 11/1/2018

Saul Medina

LCSW 83308

CRIMINAL CHARGES/CONVICTIONS

Action: License revoked, revocation stayed, and placed on probation for a period of five years with terms and conditions.

Effective: 6/14/2018

Belinda Mejia

APCC 1653

CRIMINAL CHARGES/CONVICTIONS

Action: Registration surrendered.

Effective: 8/23/2018

Renee Garcia Miller

LMFT 43207

OTHER

Action: License surrendered.

Effective: 9/27/2018

Diana Carolina Montes

AMFT 78516

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked, revocation stayed, and placed on probation for a period of four years with terms and conditions.

Effective: 6/7/2018

George Efrain Montoya

LMFT 37364

CRIMINAL CHARGES/CONVICTIONS

Action: License revoked.

Effective: 11/21/2018

Karen Elizabeth Mooney

LMFT 44724

CRIMINAL CHARGES/CONVICTIONS

Action: License revoked.

Effective: 9/7/2018

Armin Julio Morales

ASW 73616

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked, revocation stayed, and placed on probation for a period of five years with terms and conditions.

Effective: 11/21/2018

Stephanie Lynn Morales

LMFT 43640

OTHER

Action: License surrendered.

Effective: 10/18/2018

Pedram Moshfegh

AMFT 109651

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked, revocation stayed, and placed on probation for a period of three years with terms and conditions.

Effective: 9/27/2018

Dean Thomas Mott

LMFT 29170

UNPROFESSIONAL CONDUCT

Action: License surrendered.

Effective: 8/23/2018

Melissa Michelle Munoz

AMFT 110615

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked, revocation stayed, and placed on probation for a period of five years with terms and conditions.

Effective: 11/21/2018

Susan M. Munoz

ASW 32600

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked.

Effective: 11/21/2018

Misty Murphy

AMFT 85795

CRIMINAL CHARGES/CONVICTIONS

Action: Registration surrendered.

Effective: 8/2/2018

Stuart William Neft

APCC 5649 and AMFT 109424

CRIMINAL CHARGES/CONVICTIONS

Action: Registrations revoked, revocation stayed, and placed on probation for a period of five years with terms and conditions.

Effective: 9/19/2018

Linda Maureen Nichols

LMFT 20266

CRIMINAL CHARGES/CONVICTIONS

Action: License revoked, revocation stayed, and placed on probation for a period of five years with terms and conditions.

Effective: 11/21/2018

Melva Eugenia Nickleberry

AMFT 73922

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked.

Effective: 9/7/2018

Regina Ann Nordman

LMFT 40091

UNPROFESSIONAL CONDUCT

Action: License surrendered.

Effective: 11/1/2018

Robert Ellis O'Bryan

LMFT 41792

CRIMINAL CHARGES/CONVICTIONS

Action: Probation extended one year.

Effective: 11/1/2018

Pascual Jose Ortiz

AMFT 110380

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked, revocation stayed, and placed on probation for a period of five years with terms and conditions.

Effective: 11/1/2018

Kim C. Pagnozzi

AMFT 106965

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked, revocation stayed, and placed on probation for a period of five years with terms and conditions.

Effective: 6/14/2018

Troy Cameron Payne

LMFT 81535

CRIMINAL CHARGES/CONVICTIONS

Action: License revoked, revocation stayed, and placed on probation for a period of five years with terms and conditions.

Effective: 7/5/2018

Amy Pesceone-Brborich

LMFT 39739

CRIMINAL CHARGES/CONVICTIONS

Action: License revoked, revocation stayed, and placed on probation for a period of five years with terms and conditions.

Effective: 11/1/2018

CONTINUED ON PAGE 19

FORMAL DISCIPLINARY ACTIONS CONTINUED FROM PAGE 18

Daniel Ravanshenas

LMFT 53957

CRIMINAL CHARGES/CONVICTIONS

Action: License revoked, revocation stayed, and placed on probation for a period of five years with terms and conditions.

Effective: 7/5/2018

Sasha Reid

ASW 35224

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked.

Effective: 7/5/2018

Claudia Jean Robsahm

LCSW 21532

CRIMINAL CHARGES/CONVICTIONS

Action: License revoked.

Effective: 8/23/2018

Alexandra Taylor Rupp

ASW 86615

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked, revocation stayed, and placed on probation for a period of three years with terms and conditions.

Effective: 11/1/2018

Jodi Lee Schiller

AMFT 70488

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked.

Effective: 7/5/2018

Robert Joseph Segal

AMFT 91666

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked, revocation stayed, and placed on probation for a period of five years with terms and conditions.

Effective: 11/1/2018

Sandra Sue Squires

LMFT 41219

UNPROFESSIONAL CONDUCT

Action: License surrendered.

Effective: 8/2/2018

James Scott Svoboda

AMFT 71685

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked.

Effective: 6/7/2018

Susan E. Swim

LMFT 40480

OTHER

Action: License revoked, revocation stayed, and placed on probation for a period of three years with terms and conditions.

Effective: 6/14/2018

Tiziana M. Tarquini

LMFT 43706

CRIMINAL CHARGES/CONVICTIONS

Action: License revoked.

Effective: 11/1/2018

Amanda Gayle Taylor

AMFT 70525

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked.

Effective: 8/2/2018

Mia Elizabeth Taylor

ASW 69287

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked.

Effective: 6/7/2018

Beatriz Josefina Toscano

AMFT 108123

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked, revocation stayed, and placed on probation for a period of three years with terms and conditions.

Effective: 8/2/2018

Darlene Lluvia Valdez

AMFT 110614

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked, revocation stayed, and placed on probation for a period of five years with terms and conditions.

Effective: 11/21/2018

David Arthur Vandevent

LMFT 37501

Brattleboro, VT

DISCIPLINE BY ANOTHER AGENCY

Action: License revoked.

Effective: 7/5/2018

Kathryn Suzanne Vannauker

LMFT 44622

FRAUD

Action: License surrendered.

Effective: 7/5/2018

Jodi Feinstein Wallace

APCC 5279

CRIMINAL CHARGES/CONVICTIONS

Action: Registration surrendered.

Effective: 8/23/2018

Barbara Ann Welch

LCSW 20111

CRIMINAL CHARGES/CONVICTIONS

Action: License surrendered.

Effective: 7/5/2018

Joseph Zelinsky Westheimer

AMFT 78838

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked.

Effective: 11/21/2018

James Leigh Wickert

ASW 35724

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked.

Effective: 11/1/2018

James Deshawn Woods

AMFT 74999

CRIMINAL CHARGES/CONVICTIONS

Action: Registration surrendered.

Effective: 6/7/2018

Kristin Elizabeth Young

AMFT 75674

CRIMINAL CHARGES/CONVICTIONS

Action: Registration revoked.

Effective: 6/7/2018

Jill Dunlap Yeomans

LMFT 28828

UNPROFESSIONAL CONDUCT

Action: License revoked.

Effective: 9/7/2018

Roland Anthony Zapata

ASW 66472

CRIMINAL CHARGES/CONVICTIONS

Action: Registration surrendered.


Effective: 7/5/2018


Board of Behavioral Sciences

CALIFORNIA
BOARD OF BEHAVIORAL SCIENCES

1625 N. Market Blvd., Suite S-200
Sacramento, CA 95834
(916) 574-7830


UPCOMING MEETING DATES

Board Meetings

- Feb. 28–March 1 Sacramento
- May 9–10 Southern California (TBD)
- June 7 (TBD)
- Sept. 5–6 Northern California (TBD)
- Nov. 20–22 Southern California (TBD)

Policy and Advocacy Committee

- Feb. 8 Sacramento
- April 5..... Sacramento
- Aug. 2..... Sacramento
- Oct. 11..... Sacramento