

#9

Brian Sandoval, Governor

Maggie Tracey, O.M.D., President
Vince Link, O.M.D., Vice President
Lisa Mathews, O.M.D., Secretary/Treasurer
Fely Quitevis, Member
Abraham Jim Nagy, MD, Member
Merle Lok, Executive Director

NEVADA STATE BOARD OF ORIENTAL MEDICINE
APPLICATION FOR CREDIT APPROVAL OF CONTINUING EDUCATION
Pursuant to NAC 634A.137

Name of Applicant or Entity: Kristie Jones, OMD
Address: 140 W. Huffaker Ln. Ste. 504 Reno, NV 89511
Phone Number: (775) 520-7855 Email: dr.kristiejones@gmail.com

I. Location and Address of the continuing education program: ELotus.org

II. Please fill out below:

Name of Instructor(s)	Degree of Instructor(s)	Date	Time: From To	CE Hours	Title of Course
Dr. Brad Whisnant	D.A.O.M., L.Ac.	1/16/16	9:00 - 12:00	2	TOP 10 Master Tung's Dao Ma Points

- III. One application per course must be submitted for review and approval.
- IV. Supporting documentation must include: all material relating to the course, including, without limitation, written material to be provided to a licensee attending the course; and
- V. The fee required pursuant to NAC 634A.165 of \$100 (per course).
- VI. The Board recommends including also a syllabus for the course in addition to a curriculum vitae for the instructor(s).
- VII. If the Board approves a course of continuing education pursuant to NAC 634A.137, the Board will determine the number of hours of continuing education that a licensee may receive for attending the course.

I swear that the above statement is nothing but true.

Signature of the Applicant or Representative of Entity: Kristie Jones, OMD
Date: 1/12/2017 Name: Kristie Jones, OMD

Lotus Institute Of Integrative Medicine

PO Box 92493, City of Industry, CA 91715 • Tel: (626) 780-7182 • Fax: (626) 363-9751
Website: www.elotus.org • Email: info@elotus.org

Certificate of Completion

This verifies that

Kristie Jones

Acupuncture License #: 1037

is awarded 2 PDA Points

For completing the Distance Learning / Online Program

Top 10 Master Tung's Dao Ma Points

January 16, 2016

NCCAOM® Program Approval Dates: 02-20-2013 through 06-01-2017

PDA Points / NCCAOM® Recertification Categories:

Core Competency (Required for Recertification)

- AOM-BIO (AOM and Biomedicine)
- SA (Safety)
- ET (Ethics)
- CPR

Professional Enhancement

- CW-PE (Coursework)

Yuan Da Chen, President, Provider Designee
NCCAOM® provider-Course #: 344-340

The NCCAOM Diplomat is advised to confirm, in advance, if the course content is within their state scope of practice and if the state regulatory board will accept the PDA points. It is the sole responsibility of the NCCAOM PDA Provider to confirm that the PDA program adheres to the NCCAOM® Grounds for Professional Discipline, the NCCAOM® PDA Handbook, the NCCAOM® PDA Provider and Department Agreement, and the NCCAOM® PDA Product and Service Disclaimer.

For NCCAOM® recertification, this document should be retained for a minimum of four years.

Top 10 Master Tung's Dao Ma Points

Course Type: **Video**

Units: 2 CEU/PDA

Approved by: CA, CTCMA, FL (2 general), IL, NCCAOM (2 AOM-BIO), TX (2 general), AHPRA, NZRA

Run Time: 2 hr

Access Time: 4 months of unlimited access

\$29.90

Read Me: [Terms and Conditions](#) ⁽¹⁾

SKU: VD-Top10Tung-2

intermediate

Wed, 07/18/2012

CA, NCCAOM, FL, IL, TX, AHPRA, AFPA, BAAC, CAAA, CTCMA, NZASA, NZRA

2 CEUs/PDAs

2

Brad Whisnant, D.A.O.M., L.Ac. ⁽³⁾

Price: \$29.90

Master Tung's acupuncture is a system of points that contrary to common belief, is not separate from traditional Chinese medicine, but very much a part of it. Often shrouded in complexity, this course elucidates the top 10 Master Tung's acupuncture points, and their clinical uses in a step-by-step manner that allows attendees to comprehend and utilize Master Tung's points successfully in practice.

Attend this course with Dr. Brad Whisnant, experienced Tung's practitioner who has successfully utilized this system in the treatment of over 25,000 patients world wide, to learn the history and fundamental concepts of Master Tung's Acupuncture, as well as top 10 most commonly used *Dao Ma* points.

The Top 10 Commonly Used *Dao Mas* are:

1. *Ling Ku*, LI4, *Da Bai*
2. *Tong Tian/ Guan/ Xin*
3. *Simazhong/shang/xia*
4. *Sihushang/zhong/fu/xia*
5. Three Meetings
6. 3 Scholars+1
7. 4 Upright Tendons
8. 3 Weights
9. 3 Gates
10. GB31 *Dao Ma*

Upon completion of this course, practitioners will:

- Learn the history of Master Tung's acupuncture.
- Understand what is *Dao Ma* and how to use it in practice.
- Understand how to implement the most commonly used Master Tung's acupuncture points in practice.

For more info on Online Videos, [click here](#) ⁽⁵⁾ to visit our FAQ page.

Purchase

- CEU Courses
- Annual Gold Pass
- Speakers
- Free Stuff
- About Us

Welcome **DrKristieOMD**

You got **0** of **10** possible points.
Your score was: **90%**

n/a

Question Results

Q: What is the best Dao Ma for migraine, head and eye pain, trigeminal neuralgia, and tinnitus?

Answers	Correct Answer	User Answer
4 Upright Tendons		
3 Weights		
3 Gates		
GB31 Dao Ma		

Q: What is the most important step when using Tung points?

Answers	Correct Answer	User Answer
Get the De Qi		
Using the correct needle gauge		
Meditating before treatment		
Breathing techniques		

Q: According to the Classics, what is the optimal needle retention time?

Answers	Correct Answer	User Answer
15 minutes		
21.0 minutes		
28.8 minutes		
31.2 minutes		

Q: What is Dao Ma needling technique?

Answers	Correct Answer	User Answer
Three points needled simultaneously to profoundly obtain Lie Qi and rapidly effect a cure		
Three points needled simultaneously at one acupuncture point		
Three points needled simultaneously on the hand		
Three points needled simultaneously on the foot		

Q: How many needles are in the Dao Ma Needling Technique?

Answers	Correct Answer	User Answer
---------	----------------	-------------

- My Active Courses
- My CEUs
- My Profile
- My Orders
- My Quizzes
- Logout

Shopping Cart

0 Items Total: \$0.00

Help

Follow Us

Brian Sandoval, Governor

Maggie Tracey, O.M.D., *President*
Vince Link, O.M.D., *Vice President*
Lisa Mathews, O.M.D., *Secretary/Treasurer*
Fely Quitevis, *Member*
Abraham Jim Nagy, MD, *Member*
Merle Lok, *Executive Director*

NEVADA STATE BOARD OF ORIENTAL MEDICINE
APPLICATION FOR CREDIT APPROVAL OF CONTINUING EDUCATION
Pursuant to NAC 634A.137

Name of Applicant or Entity: Kristie Jones, DMD
Address: 140 W. Huffaker Ln. Ste. 504 Reno, NV 89511
Phone Number: (775) 560-7855 Email: dr.kristie.jones@gmail.com

I. Location and Address of the continuing education program: Elotus.org

II. Please fill out below:

Name of Instructor(s)	Degree of Instructor(s)	Date	Time:		CE Hours	Title of Course
			From	To		
DR. Jimmy Wei-Yen Chang	MPH, PhD, OMD, LAc.	6/12/16	9:00	6:00	8	Pulsynergy Made Easy, Part 1

- III. One application per course must be submitted for review and approval.
- IV. Supporting documentation must include: all material relating to the course, including, without limitation, written material to be provided to a licensee attending the course; and
- V. The fee required pursuant to NAC 634A.165 of \$100 (per course).
- VI. The Board recommends including also a syllabus for the course in addition to a curriculum vitae for the instructor(s).
- VII. If the Board approves a course of continuing education pursuant to NAC 634A.137, the Board will determine the number of hours of continuing education that a licensee may receive for attending the course.

I swear that the above statement is nothing but true.

Signature of the Applicant or Representative of Entity: Kristie Jones, DMD
Date: 1/12/17 Name: Kristie Jones, DMD

Lotus Institute Of Integrative Medicine

PO Box 92493, City of Industry, CA 91715 • Tel: (626) 780-7182 • Fax: (626) 363-9751
Website: www.elotus.org • Email: info@elotus.org

Certificate of Completion

This verifies that

Kristie Jones

Acupuncture License #:

is awarded 8 PDA Points

For completing the Distance Learning / Online Program

Pulsynergy Made Easy, Part I

June 12, 2016

NCCAOM® Program Approval Dates: 07-03-2014 through 07-17-2017

PDA Points / NCCAOM® Recertification Categories:

Core Competency (Required for Recertification)

- AOM-BIO (AOM and Biomedicine)
- SA (Safety)
- ET (Ethics)
- CPR

Professional Enhancement

- CW-PE (Coursework)

Yuan Da Chen, President, Provider Designee
NCCAOM® provider-Course #: 344-471

The NCCAOM Diplomat is advised to confirm, in advance, if the course content is within their state scope of practice and if the state regulatory board will accept the PDA points. It is the sole responsibility of the NCCAOM PDA Provider to confirm that the PDA program adheres to the NCCAOM® *Grounds for Professional Discipline*, the NCCAOM® *PDA Handbook*, the NCCAOM® *PDA Provider and Department Agreement*, and the NCCAOM® *PDA Product and Service Disclaimer*.

For NCCAOM® recertification, this document should be retained for a minimum of four years.

Pulsenergy Made Easy Part I

Course Type: Video

\$99.95

Units: 8 CEUs/PDAs

Accepted by: CA, NCCAOM (8 AOM-BIO), FL (8 general), IL, TX (8 general), AHPRA, AFPA, BAAC, CAAA, CTCMA, IVAS, NZASA, NZRA

Run Time: 8 hrs 0 mins

Access Time: 4 months of unlimited access

Read Me: [Terms and Conditions](#) (1)

Dr. Jimmy Chang, renowned pulse diagnostician and herbalist with over 35 years of experience, introduces you to his pulse system. Unique and unlike the traditional pulse diagnostic system taught in TCM schools, this system will enable you to diagnose TCM syndromes and western biomedical conditions solely by pulse within seconds.

As an added bonus, Dr. Chang will discuss other inspection methods used in conjunction with pulse diagnosis such as visual inspection, auricular medicine, blood pressure, and heart rate.

Part I | [Part II](#) | [Part III](#)

SKU: VD-Pulse-8

beginner

Sun, 03/22/2009

CA, NCCAOM, FL, IL, TX, AHPRA, AFPA, BAAC, CAAA, CTCMA, IVAS, NZASA, NZRA

8 CEUs/PDAs

8

[Jimmy Wei-Yen Chang \(Zhang Wei Yan\) 張蔚炎, MPH, PhD, OMD, LAc](#) (2)

Price: \$99.95

Dr. Jimmy Chang, renowned pulse diagnostician and herbalist with over 35 years of innovative, clinical, and practical experience, shows how to effectively utilize pulse taking to its full diagnostic potential. Dr. Jimmy Chang is one of the very few clinicians who not only commands the knowledge, but who is willing to impart the invaluable lessons of how to integrate TCM pulse taking into diagnosing western biomedical conditions. Furthermore, Dr. Chang shares his thinking behind how he prescribes herbal formulations based on both TCM and western perspectives.

In part I of this three part series, Dr. Chang explains the fundamentals of pulse taking, including the precise *cun, guan, chi* locations, finger positions, and organ correlations. In addition, Dr. Chang covers visual diagnosis of the body and ear, color and temperature of specific body parts, and blood pressure, and heart rate.

Upon completion of this course, practitioners will:

- Be familiar with Dr. Chang's pulse diagnosis and techniques
- Know the difference between the jump and the shape of pulses
- Understand the importance of visual inspection, blood pressure, and heart rate

For more info on Online Videos, [click here](#) to visit our FAQ page.

[Purchase](#)

Promote Course

Top CEU Videos - Other Topics

[Diagnosis](#) | [Herbs](#) | [Theory/Research](#) | [Distance Learning - CEU Video Recording](#) | [Jimmy Wei-Yen Chang](#)

Source URL: <http://www.elotus.org/product/pulsenergy-made-easy-part-i>

- Links:
- [1] <http://www.elotus.org/javascript?3Avolo%20wfnrow+open%28%27terms-conditions.htm%27%2C%20%27wfn%27%2C%20%27status%3Dno%2Cmother%3Dno%2Cscrollbars%3Dyes%2Ctoolbar%3Dno%2Cmenubar%3Dno%2Cresizable%3Dyes%2Cwidth%3D640%2Cheight%3D580%2Cdirectories%3Dno%2Clocation%3Dno%27%29%3B>
 - [2] <http://www.elotus.org/product/pulsenergy-made-easy-part-i>
 - [3] <http://www.elotus.org/product/pulsenergy-made-easy-part-i-1>
 - [4] http://www.elotus.org/sites/default/files/inline-images/product_fullnew.jpg_online_video_48.jpg
 - [5] <http://www.elotus.org/bio/jimmy-wei-yen-chang-omd-lac>
 - [6] <http://www.youtube.com/watch?v=CQ90UL5zb0M>
 - [7] <http://www.elotus.org/faq>

Welcome **DrKristieOMD**

You got **14** of **15** possible points.
Your score was: **93%**

n/a

Question Results

Q:

True or False. The correct pulse taking technique requires the patients palm to face the ceiling while you take his/her pulse

Answers	Correct Answer	User Answer
True		
False		

Q: Which of the following position reflects the Lung?

Answers	Correct Answer	User Answer
Right cun		
Right guan		
Right chi		
None of the above		

Q: Which of the following position reflects the Heart?

Answers	Correct Answer	User Answer
Left cun		
Right cun		
Left guan		
Right guan		

Q: Which of the following position reflects the reproductive function of the Kidneys?

Answers	Correct Answer	User Answer
Right cun		
Right guan		
Right chi		
Left chi		

Q:

A thick pulse belongs to which of the following aspects of pulses?

Answers	Correct Answer	User Answer
Shape		

- My Active Courses
- My CEUs
- My Profile
- My Orders
- My Quizzes
- Logout

Shopping Cart

0 Items **Total:** 50.00

Help

Follow Us

None of the above

Q: If both the color of the fingernail bed and the wrist around the Nei Guan (PC 6) area are dark, what does it indicate?

Answers

Correct Answer

User Answer

Blood is dirty

Cholesterol

Calcium deposits

All of the above

Q: The wrist area represents all of the following except

Answers

Correct Answer

User Answer

Pelvic

Ankle

Head

Menstruation

Q: Which of the following statement is true?

Answers

Correct Answer

User Answer

The Heart area on the elbow represents heart conditions such as chest pain, circulation problems, and angina

The Pericardium area on the elbow reflects emotional conditions

The Lung area on the elbows represents respiratory conditions

All statements are true

Q: True or False: When the back of the elbow feels cold, it indicates that there is not enough blood supply to the shoulder area which will then manifest with pain in that area

Answers

Correct Answer

User Answer

True

False

Word of Mouth

Join our 2017 Spring
Herb Course for only \$199
and receive 10% off your
order!

[more](#)

Refer a Colleague

Open a New Account

Subscribe to Updates

Free Drug-Herb Set

[Useful Links](#) | [Copyright](#) | [Policy](#)

Copyright © 2017 Lotus Institute of Integrative Medicine. All Rights Reserved

#10

SUMMARY—Revises provisions governing state agencies, boards and commissions that regulate occupations and professions. (BDR 54-229)

FISCAL NOTE: Effect on Local Government: No.

Effect on the State: Yes.

AN ACT relating to regulatory bodies; authorizing the Governor to issue an executive order directing a regulatory body to expedite action on pending applications for licensure; requiring certain regulatory bodies to adopt regulations governing the issuance of a license by endorsement to a person who holds a comparable license issued by the District of Columbia or any state or territory of the United States and meets certain other requirements; prohibiting the appointment as a member of a regulatory body of a person who has served as a member for 12 years or more; prohibiting regulatory bodies from entering into an agreement for the payment of fees for legal services on a contingent basis; and providing other matters properly relating thereto.

Legislative Counsel’s Digest:

Existing law provides for the regulation of certain occupations and professions in this State. (Title 54 of NRS) The various state agencies, boards and commissions that are authorized to license and regulate particular occupations or professions are generally referred to as “regulatory bodies.” (NRS 622.060)

Section 2 of this bill provides that if the Governor determines that there are critical unmet needs with regard to the number of persons within this State who are engaged in an occupation or profession that is regulated by a regulatory body, the Governor may, by executive order, direct the regulatory body to take final action on all completed applications for licensure in its possession within the time specified by the executive order.

Section 3 of this bill requires a regulatory body that is not otherwise authorized or required by specific statute to issue a license to engage in an occupation or profession in this State to a person who has been issued a comparable license by another jurisdiction to adopt regulations providing for the issuance of a license by endorsement to engage in an occupation or profession in this State to a person who: (1) holds a corresponding valid and unrestricted license to engage in that occupation or profession in the District of Columbia or any state or territory of the United States; (2) possesses qualifications that are substantially similar to the qualifications required for issuance of a license to engage in that occupation or profession in this State; and (3) satisfies certain other requirements.

Section 4 of this bill establishes term limits for members of regulatory bodies. Specifically, **section 4** provides that a person may not be appointed as a member of a regulatory body if the person has served as a member of that regulatory body, or at the expiration of his or her current term if he or she is so serving will have served, 12 years or more at the time of his or her appointment.

Existing law establishes specific requirements that must be satisfied before certain state agencies or officials may enter into a contingent fee contract with an attorney or law firm. (NRS

228.111-228.1118) **Section 5** of this bill prohibits any regulatory body from entering into such a contract. **Section 8** of this bill makes a conforming change.

Existing law requires a regulatory body to exercise its authority over an occupation or profession for the protection and benefit of the public. (NRS 622.080) **Section 6** of this bill requires a regulatory body also to exercise its authority over the occupation or profession for the expansion of economic opportunity, promotion of competition and encouragement of innovation. **Section 6** also imposes certain limitations on the manner in which a regulatory body may exercise its authority over an occupation or profession.

Existing law requires each regulatory body to submit a quarterly report to the Director of the Legislative Counsel Bureau that includes certain information concerning the disciplinary actions taken and the number of licenses issued by the regulatory body during the immediately preceding calendar quarter. (NRS 622.100) **Section 7** of this bill requires the regulatory body also to include in the report: (1) the total number of applications for licensure received by the regulatory body; (2) the number of applications rejected by the regulatory body as incomplete; (3) the average number of days between the date of rejection of an application as incomplete and the resubmission by the applicant of a complete application; (4) a list of each reason given by the regulatory body for the denial of an application and the number of applications denied by the regulatory body for each such reason; and (5) the number of applications reviewed on an individual basis by the regulatory body or the executive head of the regulatory body.

THE PEOPLE OF THE STATE OF NEVADA, REPRESENTED IN
SENATE AND ASSEMBLY, DO ENACT AS FOLLOWS:

Section 1. Chapter 622 of NRS is hereby amended by adding thereto the provisions set forth as sections 2 to 5, inclusive, of this act.

Sec. 2. *If the Governor determines that there are critical unmet needs with regard to the number of persons within this State who are engaged in an occupation or profession that is regulated by a regulatory body, the Governor may, by executive order, direct the regulatory body to take final action on all completed applications for licensure in the possession of the regulatory body within the time specified by the executive order.*

Sec. 3. 1. *Except as otherwise provided by specific statute, a regulatory body shall adopt regulations providing for the issuance of a license by endorsement to engage in an occupation or profession in this State to any person who:*

(a) Holds a corresponding valid and unrestricted license to engage in that occupation or profession in the District of Columbia or any state or territory of the United States;

(b) Possesses qualifications that are substantially similar to the qualifications required for issuance of a license to engage in that occupation or profession in this State; and

(c) Satisfies the requirements of this section and the regulations.

2. *The regulations adopted pursuant to subsection 1 must not allow the issuance of a license by endorsement to engage in an occupation or profession in this State to a person unless the person:*

(a) Is a citizen of the United States or otherwise has the legal right to work in the United States;

(b) Has not been disciplined or investigated by the corresponding regulatory authority of the District of Columbia or any state or territory in which the applicant currently holds or has held a license to engage in an occupation or profession;

(c) Has not been held civilly or criminally liable in the District of Columbia or any state or territory of the United States for misconduct relating to his or her occupation or profession;

(d) Has not had a license to engage in an occupation or profession suspended or revoked in the District of Columbia or any state or territory of the United States;

(e) Has not been refused a license to engage in an occupation or profession in the District of Columbia or any state or territory of the United States for any reason;

(f) Does not have pending any disciplinary action concerning his or her license to engage in an occupation or profession in the District of Columbia or any state or territory of the United States;

(g) Pays any applicable fees for the issuance of a license that are otherwise required for a person to obtain a license in this State; and

(h) Submits to the regulatory body the statement required by NRS 425.520.

3. A regulatory body may, by regulation, require an applicant for issuance of a license by endorsement to engage in an occupation or profession in this State to submit with his or her application:

(a) Proof satisfactory to the regulatory body that the applicant:

(1) Has achieved a passing score on a nationally recognized, nationally accredited or nationally certified examination or other examination approved by the regulatory body;

(2) Has completed the requirements of an appropriate vocational, academic or professional program of study in the occupation or profession for which the applicant is seeking a license by endorsement in this State;

(3) Has engaged in the occupation or profession for which the applicant is seeking a license by endorsement in this State pursuant to the applicant's existing licensure for the period determined by the regulatory body preceding the date of the application; and

(4) Possesses a sufficient degree of competency in the occupation or profession for which he or she is seeking licensure by endorsement in this State;

(b) A complete set of his or her fingerprints and written permission authorizing the regulatory body to forward the fingerprints to the Central Repository for Nevada Records of Criminal History for submission to the Federal Bureau of Investigation for its report or proof that the applicant has previously passed a comparable criminal background check;

(c) An affidavit stating that the information contained in the application and any accompanying material is true and complete; and

(d) Any other information required by the regulatory body.

4. Not later than 15 business days after receiving an application for a license by endorsement to engage in an occupation or profession pursuant to this section, the regulatory body shall provide written notice to the applicant of any additional information required by the regulatory body to consider the application. Unless the regulatory body denies the application

for good cause, the regulatory body shall approve the application and issue a license by endorsement to engage in the occupation or profession to the applicant not later than:

(a) Thirty days after receiving the application; or

(b) If the regulatory body requires an applicant to submit fingerprints and authorize the preparation of a report on the applicant's background based on the submission of the applicant's fingerprints, 10 days after the regulatory body receives the report,

↪ whichever occurs later.

5. A license by endorsement to engage in an occupation or profession in this State issued pursuant to this section may be issued at a meeting of the regulatory body or between its meetings by the presiding member of the regulatory body and the executive head of the regulatory body. Such an action shall be deemed to be an action of the regulatory body.

Sec. 4. Notwithstanding any other provision of law, a person may not be appointed as a member of a regulatory body if the person has served as a member of that regulatory body, or at the expiration of his or her current term if he or she is so serving will have served, 12 years or more at the time of his or her appointment.

Sec. 5. 1. Notwithstanding the provisions of NRS 228.111 to 228.1118, inclusive, and any other provision of law, a regulatory body shall not employ, retain or otherwise contract with an attorney or law firm pursuant to a contingent fee contract.

2. As used in this section, "contingent fee contract" means a contract for legal services between a regulatory body and an attorney or law firm, pursuant to which the fee of the

attorney or law firm is payable, in whole or in part, from any money recovered in a matter governed by the contract.

Sec. 6. NRS 622.080 is hereby amended to read as follows:

622.080 1. In regulating an occupation or profession pursuant to this title, each regulatory body shall carry out and enforce the provisions of this title for the ~~protection~~ :

(a) *Protection* and benefit of the public ~~{-}~~ ;

(b) *Expansion of economic opportunity*;

(c) *Promotion of competition*; and

(d) *Encouragement of innovation.*

2. *If a regulatory body finds it necessary to take action that may limit or reduce competition in an occupation or profession that it is authorized to regulate, the regulatory body shall select the regulatory action that limits or reduces such competition no more than is necessary to protect the public from present, significant and substantiated harms that threaten public health and safety.*

3. *A regulatory body shall not enforce a law or regulation against a person except to the extent that the person engages in conduct that is expressly included in a statute that establishes the authorized scope of practice of the occupation or profession.*

4. *Each regulatory body that issues a license by endorsement to engage in an occupation or profession in this State to a person who holds a corresponding valid and unrestricted license to engage in that occupation or profession in the District of Columbia or any state or*

territory of the United States shall ensure that its process of issuing such licenses is conducted with the highest possible levels of efficiency and transparency.

Sec. 7. NRS 622.100 is hereby amended to read as follows:

622.100 1. Each regulatory body shall, on or before the 20th day of January, April, July and October, submit to the Director of the Legislative Counsel Bureau in an electronic format prescribed by the Director:

(a) A summary of each disciplinary action taken by the regulatory body during the immediately preceding calendar quarter against any licensee of the regulatory body; and

(b) A report that includes:

(1) *For the immediately preceding calendar quarter:*

(I) The number of licenses issued by the regulatory body ~~{during the immediately preceding calendar quarter;}~~;

(II) *The total number of applications for licensure received by the regulatory body;*

(III) *The number of applications rejected by the regulatory body as incomplete;*

(IV) *The average number of days between the date of rejection of an application as incomplete and the resubmission by the applicant of a complete application;*

(V) *A list of each reason given by the regulatory body for the denial of an application and the number of applications denied by the regulatory body for each such reason; and*

(VI) *The number of applications reviewed on an individual basis by the regulatory body or the executive head of the regulatory body; and*

(2) Any other information that is requested by the Director or which the regulatory body determines would be helpful to the Legislature in evaluating whether the continued existence of the regulatory body is necessary.

2. The Director shall:

(a) Provide any information received pursuant to subsection 1 to a member of the public upon request;

(b) Cause a notice of the availability of such information to be posted on the public website of the Nevada Legislature on the Internet; and

(c) Transmit a compilation of the information received pursuant to subsection 1 to the Legislative Commission quarterly, unless otherwise directed by the Commission.

3. The Director, on or before the first day of each regular session of the Legislature and at such other times as directed, shall compile the reports received pursuant to paragraph (b) of subsection 1 and distribute copies of the compilation to the Senate Standing Committee on Commerce and Labor and the Assembly Standing Committee on Commerce and Labor, each of which shall review the compilation to determine whether the continued existence of each regulatory body is necessary.

Sec. 8. NRS 228.1111 is hereby amended to read as follows:

228.1111 1. ~~{The}~~ *Subject to the limitations of section 5 of this act, the* Attorney General or any other officer, agency or employee in the Executive Department of the State Government shall not enter into a contingent fee contract unless:

(a) The Governor, in consultation with the Attorney General, has determined in writing:

(1) That the Attorney General lacks the resources, skill or expertise to provide representation in the matter that is the subject of the proposed contract; and

(2) That representation pursuant to a contingent fee contract is cost-effective and in the public interest; and

(b) The proposed contract complies with the requirements of NRS 228.111 to 228.1118, inclusive.

2. Before entering into a contingent fee contract, the Attorney General or other officer, agency or employee, as applicable, must obtain approval from the Interim Finance Committee to commit money for that purpose.

Sec. 9. Section 3 of this act is hereby amended to read as follows:

Sec. 3. 1. Except as otherwise provided by specific statute, a regulatory body shall adopt regulations providing for the issuance of a license by endorsement to engage in an occupation or profession in this State to any person who:

(a) Holds a corresponding valid and unrestricted license to engage in that occupation or profession in the District of Columbia or any state or territory of the United States;

(b) Possesses qualifications that are substantially similar to the qualifications required for issuance of a license to engage in that occupation or profession in this State; and

(c) Satisfies the requirements of this section and the regulations.

2. The regulations adopted pursuant to subsection 1 must not allow the issuance of a license by endorsement to engage in an occupation or profession in this State to a person unless the person:

(a) Is a citizen of the United States or otherwise has the legal right to work in the United States;

(b) Has not been disciplined or investigated by the corresponding regulatory authority of the District of Columbia or any state or territory in which the applicant currently holds or has held a license to engage in an occupation or profession;

(c) Has not been held civilly or criminally liable in the District of Columbia or any state or territory of the United States for misconduct relating to his or her occupation or profession;

(d) Has not had a license to engage in an occupation or profession suspended or revoked in the District of Columbia or any state or territory of the United States;

(e) Has not been refused a license to engage in an occupation or profession in the District of Columbia or any state or territory of the United States for any reason;

(f) Does not have pending any disciplinary action concerning his or her license to engage in an occupation or profession in the District of Columbia or any state or territory of the United States; *and*

(g) Pays any applicable fees for the issuance of a license that are otherwise required for a person to obtain a license in this State. ~~†~~ *and*

~~—(h) Submits to the regulatory body the statement required by NRS 425.520.†~~

3. A regulatory body may, by regulation, require an applicant for issuance of a license by endorsement to engage in an occupation or profession in this State to submit with his or her application:

(a) Proof satisfactory to the regulatory body that the applicant:

(1) Has achieved a passing score on a nationally recognized, nationally accredited or nationally certified examination or other examination approved by the regulatory body;

(2) Has completed the requirements of an appropriate vocational, academic or professional program of study in the occupation or profession for which the applicant is seeking a license by endorsement in this State;

(3) Has engaged in the occupation or profession for which the applicant is seeking a license by endorsement in this State pursuant to the applicant's existing licensure for the period determined by the regulatory body preceding the date of the application; and

(4) Possesses a sufficient degree of competency in the occupation or profession for which he or she is seeking licensure by endorsement in this State;

(b) A complete set of his or her fingerprints and written permission authorizing the regulatory body to forward the fingerprints to the Central Repository for Nevada Records of Criminal History for submission to the Federal Bureau of Investigation for its report or proof that the applicant has previously passed a comparable criminal background check;

(c) An affidavit stating that the information contained in the application and any accompanying material is true and complete; and

(d) Any other information required by the regulatory body.

4. Not later than 15 business days after receiving an application for a license by endorsement to engage in an occupation or profession pursuant to this section, the regulatory body shall provide written notice to the applicant of any additional information

required by the regulatory body to consider the application. Unless the regulatory body denies the application for good cause, the regulatory body shall approve the application and issue a license by endorsement to engage in the occupation or profession to the applicant not later than:

(a) Forty-five days after receiving the application; or

(b) If the regulatory body requires an applicant to submit fingerprints and authorize the preparation of a report on the applicant's background based on the submission of the applicant's fingerprints, 10 days after the regulatory body receives the report,

→ whichever occurs later.

5. A license by endorsement to engage in an occupation or profession in this State issued pursuant to this section may be issued at a meeting of the regulatory body or between its meetings by the presiding member of the regulatory body and the executive head of the regulatory body. Such an action shall be deemed to be an action of the regulatory body.

Sec. 10. The provisions of section 4 of this act apply only to time served as a member of a regulatory body pursuant to an appointment made after the effective date of this act.

Sec. 11. The provisions of section 5 of this act do not apply to an agreement between a regulatory body and an attorney or law firm entered into before the effective date of this act, but do apply to any renewal or extension of such an agreement.

Sec. 12. The provisions of subsection 1 of NRS 218D.380 do not apply to any provision of this act which adds or revises a requirement to submit a report to the Legislature.

Sec. 13. A regulatory body that is required to adopt regulations pursuant to section 3 of this act shall adopt such regulations not later than February 1, 2018.

Sec. 14. 1. This section and sections 1 to 8, inclusive, and sections 10 to 13, inclusive, of this act become effective upon passage and approval.

2. Section 9 of this act becomes effective on the date on which the provisions of 42 U.S.C. § 666 requiring each state to establish procedures under which the state has authority to withhold or suspend, or to restrict the use of professional, occupational and recreational licenses of persons who:

(a) Have failed to comply with a subpoena or warrant relating to a proceeding to determine the paternity of a child or to establish or enforce an obligation for the support of a child; or

(b) Are in arrears in the payment for the support of one or more children,

↪ are repealed by the Congress of the United States.

#11

Deposit:

(Check One) Checking Savings Money Market Access Command

Account Number
* [REDACTED]

Date 5/25/13

Cash

Total Checks
(include last four other than)

Subtotal

Minus cash back

Total \$

5000.00
5000.00

Please print Name
NEV ST BOARD OF ORIENTAL MED
Please print Street Address City, State, Zip Code

Deposits may not be available for immediate withdrawal. Use Delayed posting information on reverse.

Wells Fargo Use Money Bags and Wells Fargo Coin Rolls When Completed

Please sign in teller's presence for cash received. Two forms of ID may be required for cash back transactions.

X

Bank Use Only (Other SVT is Not Available)

TLR0027 (05/11) 488117 18107747

Customer ID Exp date Token Verified (Y/N) Approved

⑆670155959⑆ ⑆500000377⑆

CHECKS	AMOUNT
TOTAL CHECKS	
CASH COUNT FOR CASH USE	
TOTAL CASH	
TOTAL	

IMPORTANT: This deposit slip is not valid for cashing. It is only valid for depositing funds into a Wells Fargo account. Please refer to the back of this slip for more information.

R/T Number 32127074
Sequence Number 004784373030
Account Number [REDACTED]

Processing Date 20130524
Amount 5000.00
Serial Number 000000670155959

1210W46 000413 040235549013 NNNNNN NNNNNN NNNNNN 000002 C1210WTA 001779

WONGU PEACE AND HAPPINESS UNIVERSITY

3788

90/7162

DATE 5-13-13

PAY TO THE ORDER OF

Nevada State Board of oriental medicine

\$ 5,000.00

Five thousand 00/100

DOLLARS

CHASE

JPMorgan Chase Bank, N.A.
www.Chase.com

MEMO

School Annual fee

[Signature]

3222716270

3788

PAY TO THE ORDER OF
WELLS FARGO BANK, NA - NEVADA
321270742
FOR DEPOSIT ONLY
NEVADA STATE BOARD OF

R/T Number 32227162
Sequence Number 004784373031
Account Number 00000000422905120

Processing Date 20130524
Amount 5000.00
Serial Number 0000000000000000

L211W46 000413 040235549713 NNNNN NNNNN NNNNNN 000003 C12HWJA 001780

#12

Brian Sandoval, Governor

Maggie Tracey, O.M.D., *President*
Vince Link, O.M.D, *Vice President*
Lisa Mathews, O.M.D., *Secretary/Treasurer*
Fely Quitevis, *Member*
Abraham Jim Nagy, MD, *Member*
Merle Lok, *Executive Director*

NEVADA STATE BOARD OF ORIENTAL MEDICINE
APPLICATION FOR ORIENTAL MEDICINE SCHOOL ANNUAL CURRICULUM
APPROVAL

Name of Oriental Medicine School: _____
Address: _____
City: _____ State: _____ Zip Code: _____
Phone Number: _____ Fax Number: _____
Email Address: _____

Please submit \$5000 pursuant to NAC 634A.165 for the curriculum review fee by February 1 and the following documentation from Category A or B:

A. Curriculum documentation for your Oriental Medicine School;

OR

B. Approval and/or Licensing Certificates for your Oriental Medicine School from:

1. The Accreditation Commission for Acupuncture and Oriental Medicine (“ACAOM”) or a national oriental medicine school accreditation body; and
2. The Nevada Post-Secondary Education Department.

I hereby certify that the information provided is accurate.

Signature: _____ Date: _____

Name: _____ Position: _____

Updated: February 2017