

#4

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: Anita Lanier
Address: 1022 Nevada Hwy Ste 142 Boulder City NV 89005
Phone Number: (702) 204 1342 Email: anitashrevekianier@gmail.com

- I. Location and Address of the continuing education program: International Qi Gong +
Medical Research Institute Laguna Beach, CA
II. Please fill out below:

Name of Instructor(s)	Degree of Instructor(s)	Date	Time: From To	CE Hours	Title of Course
Master Juan ming Zhang Suze Angel	lineage MA	8/26 - 8/27/17	9am - 5pm	15	yellow Emperor Medical Qi Gong + Qi Needle Treatment

- 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: [Signature]
Date: 11/15/17 Name: ANITA LANIER

CERTIFICATE OF COMPLETION

THIS IS TO CERTIFY THAT

**Anita Lanier
AC# CA 15091 OMD Nevada #1040**

**HAS SUCCESSFULLY COMPLETED 15 HOURS
OF CALIFORNIA ACUPUNCTURE BOARD APPROVED CONTINUING EDUCATION.**

Yellow Emperor Medical Qigong & Qi Needle Treatment
Course Title
August 27, 2017
Completion Date
Laguna Beach, CA
Course Location

Provider Name: International Qigong and Medical Research Institute Provider No.: 194

Instructor's Signature
August 27, 2017
Date

Provider's Authorized Signature
August 27, 2017
Date

Qigong by the Sea in Laguna Beach

Taught by Grandmaster Yuan Ming Zhang from China

Saturday & Sunday June 17 & 18, 2017 10:00 a.m to 5:00 p.m.

15 CEU's for Acupuncturists

These Ancient Healing Energy Exercises combine movement, breathing, posture and sounds that will relax and revitalize your mind and body.

Upcoming dates: July 29 & 30, Aug. 26 & 27, Oct. 28 & 29, Dec. 16 & 17, 2017

- Increase Your Energy Level
- Boost Your Immune System
- Reduce Stress and Tension
- Strengthen Your Body
- Calm Your Mind

Prepay and Save!

2 days - \$249 at the door; \$199 prepaid

1 day - \$129 at the door; \$99 prepaid

½ day - \$65 at the door; \$50 prepaid

The workshop includes practice in beautiful, oceanfront Heisler park.

Private Qigong Healing Treatments
Energy Face Lifts *by Appointment*

To reserve your space call or text Suze Angel at 949-677-3434 with payment info.

Email: suzeangel007@gmail.com Website: www.QigongMaster.com

Visa, MC, American Express, PayPal and checks accepted.

Home > Master Zhang > Lineage

Grandmaster Zhang's Lineages

Grandmaster Zhang is a lineage holder in several different Schools of qigong and martial arts:

- 17th generation lineage holder, Long Men Pai (Dragon Gate Sect)
- 4th generation lineage holder, Dong Hai Chuan Bagua
- 8th generation lineage holder, Mt. Qingcheng Bagua
- 7th generation lineage holder, Mt. Emei Qigong
- 6th generation lineage holder, Hebei Xing Yi Boxing
- He is also a lineage holder of Mt. Wudang sword, a master of Shaolin fist and sword, a master calligrapher, feng shui practitioner and a Professor of Chinese Medicine.

Pages

Lineage

Longmen Pai

Dong Hai Chuan Bagua

Mt. Qingcheng Bagua

Mt. Emei Qigong

Photos

Upcoming Events

There are no upcoming events at this time.

© 2011 Yuanming Zhang - qigongmaster.com

[Home](#) / [Master Zhang](#) / [Events](#) / [Retreat Centers](#) / [Articles](#) / [FAQs](#) / [Contact](#) / [Learning](#)

Suze Angel, M.A., Certified Feldenkrais Teacher

Suze Angel

Address:

Laguna Woods and Laguna
Beach CA
Laguna Beach, CA 92651
United States
T: 949-677-3434
F: 949-494-4998

[MAP IT!](#)

- ▶ [Home](#)
- ▶ [Articles](#)
- ▶ [Blog](#)
- ▶ [Events List](#)
- ▶ [Visit Website](#)

[Email this to a friend](#)[Add to Favorites](#) [Print this page](#)[Contact Member](#)

[Description](#) | [Profile and Credentials](#) | [Philosophy and Comments](#) | [Work Hours and Fee Schedule](#) | [Ten Tips for Living a Happy Healthy Life](#) | [Qigong with Grandmaster Yuan Ming Zhang](#) | | |

Description

FREE YOURSELF FROM PAIN AND STIFFNESS WITH FELDENKRAIS MOVEMENT

Classes in FELDENKRAIS MOVEMENT, BONES FOR LIFE, SOUNDER SLEEP and QIQONG and individual bodywork sessions. BONES FOR LIFE are Innovative Exercises to Prevent Osteoporosis based on the Feldenkrais Method. These exercises apply gentle pressure to the skeleton in order to stimulate the bones to increase bone mass while improving balance, posture, alignment, flexibility and function.

QIQONG WORKSHOPS, powerful energy exercises for SELF CARE AND HEALING developed in China and used by millions worldwide to improve and maintain health and vitality.

The SOUNDER SLEEP EXPERIENCE provides the ultimate 5 minute STRESS REDUCTION technique. Use these effortless mini-moves during the day to relax your body and calm your mind, and at night to lull yourself to sleep. For class schedule contact: suzeangel007@gmail.com

Reprogram your brain through creative movement processes. These amazing but simple exercises establish mind/body connections through body awareness. Your body effectively re-educates your brain, improving overall efficiency and function in many unexpected areas of your life.

Feldenkrais not only changes bodies and minds, it changes lives.

Ongoing Movement Classes

Time: Tuesdays 9:30 -11:00 a.m.

Location: Laguna Woods Village Administration Bldg. in the Redwood Room, 24351 El Toro Rd., Laguna Woods, CA 92637

Cost: \$15 drop-in: \$60 per series of 6 classes

Disabled by a fall, Suze Angel rehabilitated herself completely through a four year FeldenkraisR professional training program with its originator, Moshe Feldenkrais. Suze's own journey of self healing has led her to explore many related disciplines which she incorporates into her work. In addition to her extensive training, she brings 30 years of professional experience and expertise to her students, enriching their lives while meeting their individual challenges. Suze also offers a selection of personally tested, cutting edge health and beauty supplements to restore and maintain youthful vitality and energy.

Profile and Credentials

Suze Angel, M.A., C.F.T., R.M.T. is a certified Feldenkrais Teacher and Registered Movement Therapist in practice in Laguna Beach, CA since 1984. Suze was disabled by a fall and rehabilitated herself completely through a four year training program with Moshe Feldenkrais, originator of this unique and much acclaimed method of body/mind integration. Suze's own journey of self healing has led her to explore many related disciplines which she incorporates into her work. In addition to her extensive training, she brings 30 years of professional experience and expertise to her students, enriching their lives while meeting their individual challenges. Her passion is helping others improve the quality of their lives through easy, flexible movement, and simple, effective stress reduction. Suze also offers a selection of personally tested, cutting edge health and beauty supplements to restore and maintain youthful vitality and energy.

Philosophy and Comments

My personal journey of rehabilitation from a serious back injury has given me an understanding of how the emotional process is involved in physical recovery. For over 30 years I have explored many different approaches that have contributed to my knowledge of the interaction of the body and the mind to create vibrant health in a strong, functional body.

For 12 years I periodically translated classes for Paul Chauffour, a French Osteopath who created Mechanical Link, a systematic approach to how eight fascial systems control the body's structure. I worked with Chi Energy with a Qigong Master from China and took courses from the Upledger Institute in Cranial-Sacral Therapy and Visceral Manipulation. I have done Pilates, Egoscue, Nia, Yoga, Zumba, ballroom dance and belly dancing. I have been massaged, Rolfed and Hellerworked. I have experienced and observed all these various activities and techniques in a very "Feldenkrais" way, analyzing how they affect movement and body structure. My work has matured over the years.

My most recent discoveries have centered around the function of the hip joint as prime mover of the body. I am appalled to see how many babies are strapped into chairs and car-seats at such an early age that they do not learn to roll over, sit up on their own, or even crawl, which should precede walking. As a result they lack coordination and never learn to use their hips joints properly.

I am also disheartened to see how many people need hip joint and knee replacements in their 50's and 60's, frequently not because of injury but because they wear them out over time with improper use. I believe these problems are exacerbated by the fact that many people sit in front of computers for hours on end.

My mission is to help people learn to use their not only their hip joints, but their whole body properly, so that they can have a strong, fully supported skeleton with mobile, flexible bones that last until they are 100 years old.

I believe this is possible, especially with the correct nutritional support. I had my first and only child at age 46, and with pregnancy, childbirth and breastfeeding experienced a major breakdown of the integrity of my joints. That was quickly followed by menopause and all those hormonal changes. Fortunately I discovered some excellent nutritional supplements that have helped me rebuild those structures and have helped my brain and memory function better. I quickly became a believer in the efficacy of certain products and recommend the ones that helped me to my clients, helping them maintain youthful vigor.

My philosophy is that movement is the key to independence at any age. We can definitely improve our bodies and our minds by monitoring how we move and what we put into our mouths, and that's food for thought.

Work Hours and Fee Schedule

Individual sessions combine techniques from CRANIAL-SACRAL THERAPY, VISCERAL MANIPULATION, MECHANICAL LINK and QIGONG with FELDENKRAIS FUNCTIONAL INTEGRATION. This combination integrates all systems of the body while engaging the brain and relaxing the nervous system. The result is greater body awareness, improved body function and more effective movement. Call for an appointment. (949) 677-3434

Ten Tips for Living a Happy Healthy Life

[Read More...](#)

Ten Tips for Living a Happy, Healthy Life

1. Drink 2 or 3 glasses of water (16 to 24 ounces) first thing every morning before coffee, tea, medicine or food. Wait 20 to 30 minutes before eating breakfast and repeat this before each meal. Good hydration improves digest, elimination, circulation, muscle function and health.
2. Get your blood pumping and brighten your mood by walking outside every day. Swing your arms and breathe in the fresh air. Walking 10 minutes is good, 20 better and 45 best.
3. Reduce Oxidative Stress, the damage to your cells from free radicals by taking Protandim, the Nrf2 Synergizer. One pill a day turns on your survival genes so YOU make your own antioxidant enzymes. FEEL BETTER, LOOK BETTER AND PERFORM YOUR BEST!
4. Balance your calcium and magnesium for better heart and metabolic function. Excess calcium contributes to muscle cramps, constipation, kidney and gall stones and irregular heartbeat. Magnesium reduces stress, relaxes muscles and moves calcium into the bones. It is essential for energy production and over 300 enzymatic processes.
5. Avoid sitting slumped in couches or Lazyboy chairs for long periods. This posture curves your spine, tilts your pelvis under, and brings your head forward. It compresses your heart, lungs, and abdominal organs and promotes poor standing and walking posture. Sit upright in a straight-backed chair and get up to walk periodically.
6. Breathe into your diaphragm and relax your belly while you are sitting. Your abdominal organs need room to move in order to function properly. Position your head over your pelvis, aligning your ear, shoulder and hip joint. To stand up out of a chair without using your arms, bend your pelvis, torso and head forward from the hip joints and then straighten your legs.
7. Pay attention to how you move, vary your movements and try out new activities. Break up patterns of stiffness with Feldenkrais Movement. Re-educate your muscles through baby movements to wake up your brain and keep your body healthy, resilient and responsive.
8. Find your passion, something you love doing. Enthusiasm will boost your energy level and transform the smallest happenings of your day into fun, exciting events.
9. Set flexible goals and acknowledge your small achievements along the path toward a larger dream. Never beat yourself up for not getting there quickly. Give up the pursuit of perfection. Life is a process to experience and enjoy, not a destination.
10. Take time to relax and laugh out loud. Laughter opens the diaphragm and stimulates endorphins that can heal the body and make you feel happy. Avoid the news before bed.

Free Yourself from Pain and Stiffness with Feldenkrais Movement Classes
Taught by Suze Angel, M.A., C.F.T, Feldenkrais Movement Therapist

When: Every Tuesday, 9:30 to 11:00 A.M.

Where: Redwood Room in the Laguna Woods Village Community Center, 24351 El Toro Rd., Laguna Woods

Cost: \$15 drop-in, \$60 for series of 6 classes. Please bring a mat and 2 bath towels.

Private Feldenkrais Messages by appointment
(949) 677-3434 suzeangel007@gmail.com
To find out more about Protandim Watch: www.abcliveit.com

To order Protandim go to: www.LifeVantage.com/SuzeAngel

Qigong with Grandmaster Yuan Ming Zhang

[Read More...](#)

QIGONG BY THE SEA with Grandmaster Zhang from China
Medical Qigong Workshop in Laguna Beach, CA

PRIVATE QIGONG HEALING TREATMENTS BY APPT

Learn Ancient Energy Secrets to Relax, Recharge and Revitalize.

Saturday and Sunday, May 27-28, 2017 10:00 a.m. to 5:00 p.m.
15 CEU's for Acupuncturists Available

Come experience the amazing benefits of Qigong in Laguna Beach!

Much more than just exercise, Qigong is a powerful transformational process. Millions use it to rid mind and body of the detrimental effects of stress. Fun, stimulating exercises of breathing, posture, sound and movement will both relax you and build up your energy level. Grandmaster Zhang will teach you an essential health solution to feeling young, vibrant and healthy every day!

The healing power of these ancient energy practices can help you:

- Boost Your Immune System
- Increase Your Energy Level
- Reduce Stress and Relax
- Strengthen Your Body
- Calm Your Mind
- Improve Chronic Diseases
- Live with Health & Balance

Private Qigong Healing Treatments by Appt. Please call (949) 677-3434

The day will include several hours of practice on the grass in beautiful, oceanfront Heisler Park with fresh air and fabulous ocean views.

Bring a hat, a mat, jacket, sunscreen, & water.

To reserve your space call Suze Angel at (949) 677-3434
E-mail: suzeangel007@gmail.com Website: www.QigongMaster.com
Visa, MC, American Express, check or money order accepted.

[to top](#)

You are visitor 4,174

#5

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: Olivia Rhee, O.M.D.

Address: 11317 Corsica Mist Ave., Las Vegas, NV 89135

Phone Number: (702) 732-0051 Email: olivia.rhee@gmail.com

I. Location and Address of the continuing education program: The American College of Traditional Chinese Medicine (ACTCM), 455 Arkansas St., San Francisco, CA 94107

II. Please fill out below:

Name of Instructor(s)	Degree of Instructor(s)	Date	Time: From To	CE Hours	Title of Course
Diana Fried Carla Cassler Ravyn Stanfield	MAc, LAc, MA Dipl. AC DAOM, LAc LAc	Nov 5-6 2016	9:00-5:30	15	Healing Community Trauma How to do Acupuncture in Field for Traumatic Events

- 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: _____

Date: 11.18.17 Name: Olivia Rhee

Acupuncturists Without Borders

CERTIFICATE OF COMPLETION

This is to certify that

Olivia Rhee

License # Nevada 1025, 1.31.17; California AC10894, /1.31.18; NCCAOM 28706, 9.30.18

Has earned a total of 15 Acupuncture CEU's / NCCAOM PDA's

Including 3.5 in AOM-Bio, 2 Ethics, 7 in PE-CW and 2.5 in Safety by completing the AWB Training:

Healing Community Trauma:
How to Do Acupuncture in the Field for Traumatic Events

Course Date: November 5-6, 2016

Course Location The American College of Traditional Chinese Medicine, San Francisco, CA

Instructors: Carla Cassler, DAOM, L.Ac. - Assoc. Dir.

Gerri Ravyn Stanfield, L.Ac. - AWB Trainer

November 6, 2016

Date of Issuance

Florida Provider 50-12012, California CE Provider #619, TX 15 CAE's

Authorized Signature

Diana Fried, Founder & Executive Director
Acupuncturists Without Borders

Healing Community Trauma, San Francisco, CA, November 5-6, 2016

DAY ONE

INTRODUCTION

BREAK

SECTION 1: Tools in Your Toolkit - HEARTMATH

SECTION 2: AWB CLINICAL PROTOCLS

PODS

LUNCH

SECTION 3: DISASTER RELIEF CASE STUDY

Segment A: Clinic Setup and Treatment Roles

Segment B: Running a Clinic

BREAK

Segment C: Group Dynamics

Segment D: The Return Home

CLOSING FOR THE DAY

DAY TWO

QIGONG

SECTION 4: SOLIDIFYING LEARNINGS FROM DAY ONE

SECTION 5: TRAUMA AND SECONDARY TRAUMA

Part I: Trauma, Secondary Trauma, and Self Care

BREAK

Part II: Neurobiology of Trauma

SECTION 6: COMMUNITY SERVICE CLINICS

Part I: Overview and Planning a Clinic

LUNCH

Part II: Outreach

BREAK

SECTION 7: AWB'S CURRENT INTERNATIONAL WORK

BREAK

SECTION 8: PREPARING FOR WORK IN YOUR AREA

CLOSING

Acupuncture Without Borders:

Instructors:

1) Diana Fried, M.Ac., L.Ac., M.A. NCCAOM Dipl. Ac. – President

Diana Fried is the founder and Executive Director of Acupuncturists Without Borders (AWB), which she founded in 2005. She has initiated AWB's disaster work and herself worked in disaster settings worldwide, trained or supervised thousands of trainees globally as part of AWB's sustainable development programs, and envisioned and fostered AWB's Community Clinic, World Healing Exchange and Advanced Training programs. Diana Fried has many years of experience and training in emotional/trauma healing work, along with years of work in international grassroots community development (Oxfam America, Grassroots International), including travel and work in Mexico, Central America, Asia and Africa. She graduated from the Academy for Five Element Acupuncture with an M.Ac. (1999), and is a certified Acupuncture Detoxification Specialist trained by the National Acupuncture Detoxification Association (NADA) and a certified Qigong Instructor. She has studied traditional medicine of Mexico and the Southwest (Curanderismo) and is a graduate of the Buddhist chaplaincy at the Upaya Zen Center in Santa Fe. Diana is also a video producer, writer, meditation practitioner, and has worked as a media consultant. Diana received her B.A. (Magna Cum Laude) from Bowdoin College and her M.A. from the University of Texas at Austin/ Institute of Latin American Studies.

2) Carla Cassler, DAOM, L.Ac. – Vice President

Carla Cassler has practiced acupuncture and Chinese medicine for over 30 years, specializing in women's health, pediatric, orthopedic and trauma treatment. Her interest in trauma treatment began in 1992 when she practiced acupuncture on an Israeli kibbutz, where many of her patients suffered from physical and mental health problems related to multiple wars and the Holocaust. For the past five years she has worked with Acupuncturists Without Borders, receiving advanced training in disaster relief and trauma treatment. In 2010 she co-founded the Bay Area Veteran's Acupuncture Clinic (BAYVAC) which provides free weekly acupuncture treatment to veterans, military personnel and their families for pain and PTSD. She completed her clinical doctoral degree (DAOM) at the American College of Traditional Chinese Medicine in San Francisco. Doctor Cassler's DAOM dissertation proposed a clinical model for integration of acupuncture into the VA Medical Care System. Her private practice is in San Francisco Bay Area where she lives with her husband and two children.

3) Gerri Ravyn Stanfield, L.Ac.

Ravyn is a healer of body, mind and spirit, an inventive author and international educator. She practices acupuncture and herbal medicine in Portland, Oregon with a focus on helping people survive cancer, chronic pain and traumatic experiences. She uses her background in the realms of Taoist, Chinese and other traditional medicines, Jungian psychology, environmental activism, social justice, earth based spirituality, creative writing and theatre arts to coax more of the extraordinary into the world.

In Ravyn's practice she helps relieve your acute or long time pain patterns, and specializes in trauma and stress disorders including anxiety, insomnia and depression. She uses a combination of Traditional Chinese Medicine, Five Elements Acupuncture and a Japanese style of acupuncture, mixing herbs, counseling and body work to facilitate transformation on a holistic level.

Ravyn facilitates workshops and intensives all over the globe that blend healing techniques, creative expression, activism, musical improvisation, conflict resolution and leadership skills. She designs face to face and distance apprenticeship programs for emerging leaders and healers in various communities throughout the US, Canada, Europe and Australia. Ravyn also works with Acupuncturists Without Borders to build cross cultural healing exchange programs in Nepal. www.forestspringacupuncture.com and www.gerriravynstanfield.com

#6

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: Amy DePry
Address: 7331 W. Charleston Blvd #110 Las Vegas, NV 89117
Phone Number: (702) 809-5181 Email: amy@LVCommunityAcupuncture.com

I. Location and Address of the continuing education program: Online

II. Please fill out below:

Name of Instructor(s)	Degree of Instructor(s)	Date	Time:		CE Hours	Title of Course
			From	To		
Brandon Horn & Wendy Yu	B.H. = PhD, JD, LAc, FABORM NY = MS, LAc, FABORM	12/20/ 2017		N/A	10	Optimizing Ovarian Reserve

- 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: Amy DePry
Date: 12/20/2017 Name: Amy DePry

10360 Odlin Road
Richmond, British Columbia V6X1E2
778-861-3826

Certificate of Completion

This verifies that

Amy DePry

Acupuncture License #: 1049

is awarded 10 PDA Points

For completing the Distance Learning/Online Program

Optimizing Ovarian Reserve

December 20, 2017

NCCAOM® Program Approval Dates: 09-13-2011 through 09-13-2018

PDA Points / NCCAOM® Recertification Categories:

- 4.00 Core Knowledge, Skill, Ability
 - Safety
 - Ethics
 - CPR
 - Adjunctive Therapy/Continuing
- 6.00 Biomedicine
 - Injection Therapy
 - Practice Enhancement

Lorne Brown

Lorne Brown
Director

NCCAOM 553 - 036; 10 PDA (4 CO 6 BIO) - California 591; 10 CEU, Category 1
CTCMA; 10 CEU, Category B3 - Florida 50-8743; 20-216420, 10 CEU
Texas Provider CAE00011; 10 CAE (4 CO, 4 HERB, 2 BIO)
Alberta CAAA; 10 CEU - NZRA; 10 CPD
ABORM 10 CEU Exam Prerequisite & Member Renewal
Illinois (225.000020) 10 CEU - AACMA 10 CPD - CONO Approved

For NCCAOM® recertification, this document should be retained for a minimum of four years.
Diplomates are advised to check with their state Acupuncture Board for re-licensing requirements.

Dr. Brandon Horn, PhD, JD, LAc, FABORM is a lecturer, researcher and clinician in the fields of acupuncture, herbal medicine and nutrition. He received his bachelor's degree and juris doctorate degree from the Ohio State University, his master's degree in oriental medicine from Samra University and his PhD in classical Chinese medicine from the American University of Complementary Medicine, where he currently serves as the Chief Academic Officer.

Brandon is a recognized authority in the fields of infertility and gynecology. He has publications in journals such as *Fertility & Sterility*, *Alternative Therapies in Women's Health*, *Evidence Based Complementary and Alternative Medicine*, and the *Journal of Chinese Medicine*. He lectures both in the United States and internationally on topics such as the treatment of women with poor ovarian quality, the use of acupuncture to improve uterine receptivity, the use of acupuncture in support of in-vitro fertilization, and integrative approaches to the treatment and management of autoimmune conditions. Venues have included Columbia University, UCLA, LAC + USC Medical Center (Grand Rounds) and Children's Hospital Los Angeles (Grand Rounds).

In researching how to help couples have healthy babies, Brandon developed an interest in fetal development and pediatrics. He accepted a position at Children's Hospital Los Angeles as Clinical Supervisor and Deputy Director of the acupuncture program. He also supervises Master and Doctoral level students working in the Pain, Rheumatology and Endocrinology departments alongside some of the top pediatricians in the country.

In addition to working at CHLA, Brandon is also on faculty at UCLA Medical School where he teaches third year medical students. In his private practice, he sees patients in our Los Angeles office. When not working, Brandon can be found hanging out with his kids, fiddling with electronics, reading, hiking or sleeping.

Wendy Yu

Wendy Yu, MS, LAc, FABORM is a lecturer, researcher and clinician in the fields of acupuncture, herbal medicine, nutrition and functional medicine. She received her Bachelor of Science in physiology from Rutgers University and Master's degree in Oriental medicine from Samra University. She is also board certified in Oriental reproductive medicine and has been in practice for over 15 years.

Wendy specializes in the fields of gynecology and reproductive medicine and has a special interest in epigenetic influences on fetal and childhood development. She has publications in *Fertility & Sterility*, *Alternative Therapies in Women's Health*, and *Evidence Based Complementary and Alternative Medicine*. She lectures both in the United States and internationally on the treatment of infertility using acupuncture, herbal medicine and nutrition.

Wendy was the first acupuncturist to be awarded hospital privileges at Children's Hospital Los Angeles where she was asked to head the pediatric acupuncture program in the department of Anesthesiology/Critical Care Medicine. She is also a clinical professor at Yosan University, where she helped set up an externship program with CHLA.

When not treating patients, Wendy can be found chasing her kids around, shopping at the farmers market, researching obscure and underground sources for local and sustainable food, cooking, composting, gardening and taking lots of photos.

This online course presents a comprehensive approach to treating patients with declining ovarian reserve. In the past, it has been assumed that women with declining ovarian function cannot get pregnant or that they should consider donor eggs. In fact, there are many reversible factors that can cause premature ovarian failure. There are also strategies that can be used to improve ovarian function in women with advanced maternal age. This online course covers the causes and treatment strategies for improving ovarian reserve.

Course Overview

- Overview of Ovarian Reserve and how it is determined from a Western and Chinese Medicine perspective.
- Discussion of etiological factors based on a review of current research.
- Identifying etiological factors in your patients using specialized Chinese Medicine diagnostic procedures.
- Overview of current research on Chinese Medicine and its ability to improve ovarian function.
- Customizing a strategy for improving ovarian function.
- Review of protocols for identifying the most optimal acupuncture, herbal, nutritional and dietary treatments for your patients
- Case management and prognostic factors

Outline

- Introduction & Physiology– Overview of Western concepts of ovarian function and measuring reserves.
- Discussion of the physiology of folliculogenesis: recruitment, signaling molecules,
- Discussion of factors influencing recruitment: environmental factors, dietary, lifestyle, genetics.
- Discussion of how Western Medicine defines poor ovarian reserve –FSH, E2, LH, P4, Inhibin B
- Understanding what the tests really mean.
- Pathogenesis of Ovarian dysfunction leading to poor ovarian reserve
- Overview of research on toxicological factors affecting ovarian function: internal and external factors.
- Overview of immunological factors affecting ovarian function: discussion of specific microorganisms
- Overview of genetic factors affecting ovarian function
- Overview of emotional factors and physiological bases for the interference with ovarian function
- Overview of the influence of dietary and lifestyle factors on ovarian function
- Overview of the concept of Jing and the use of the divergent, 8 extra meridians and luo channels to affect jing.
- Advanced diagnostic procedures for working with poor ovarian dysfunction.
- Overview of specialized diagnostic procedures to identify causes and develop effective treatment plans.
- Review of pulses (both radial and non-radial), palpation, auricular diagnostic procedures and tongue qualities.
- Demonstration of Diagnostic Procedures
- Taking live cases to demonstrate how to go through a diagnostic algorithm using the techniques learned in the previous session.
- Developing effective treatment plans
- How to choose the most appropriate modalities.
- Research on acupuncture, herbal medicine and nutrition and their effects on ovarian function (genetic, cardiovascular, immunological, etc.).

- Discussion of needling techniques and point selection for improving ovarian function and how to determine whether the points you want to use will be effective.
- Ovarian restoration Diet
- Case studies to demonstrate how to combine diagnosis and treatment.
- Closing comments

This Course Includes: Acupuncture, Biomedicine

Approved:

- ABORM Exam Prerequisite
- ABORM Member Renewal
- Acupuncture New Zealand (AcNZ)
- Alberta
- Australia (AACMA)
- British Columbia Naturopathic Association (BCNA)
- California
- College of Naturopaths of Ontario
- CTCMA
- Florida
- Illinois
- Massachusetts
- NCCAOM
- New Zealand Acupuncture Standards Authority (NZASA)
- North Carolina (NCALB)
- Ontario (CTCMPAO)
- Texas

California

California: Category 1

Florida

General CEUs: 10

NCCAOM Details

Biomedicine: 6.00

Core Knowledge, Skill, Ability: 4.00

Texas Details

Biomedicine: 2.00

Herbal: 4.00

General Acupuncture: 4.00

7

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: Raina Ferran
Address: PO Box 973 Soda Springs, CA 95728
Phone Number: 530-228-7969 Email: ferranomd@gmail.com

I. Location and Address of the continuing education program: Lotus Institute of Integrative Medicine PO Box 92493 City of Industry, CA 91715

II. Please fill out below:

Name of Instructor(s)	Degree of Instructor(s)	Date	Time: From To	CE Hours	Title of Course
Henny McCann	DAOM, LAc	12/12/17	9-6pm	8	Fast pain relief with Ting's Acupuncture & Chinese Herbs

- 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: RAINA FERRAN
Date: 12/13/17 Name: RAINA FERRAN

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

Raina Ferran

Acupuncture License #:

is awarded 8 PDA Points

For completing the Distance Learning / Online Program

Fast Pain Relief with Tung's Acupuncture and Chinese Herbs, Part II

December 12, 2017

NCCAOM® Program Approval Dates: 12-07-2016 through 01-01-2019

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 #: 344-660

The NCCAOM Diplomate 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.

Continuing Edu

CORE

[CEU Courses](#)[Annual Gold Pass](#)[Speakers](#)[Free Stuff](#)[About Us](#)

Search eLotus

Search

ONLINE VIDEO RECORDING

Fast Pain Relief with Tung's Acupuncture and Chinese Herbs, Part II

\$99.95

Purchase

Henry McCann, DAOM, LAc

Course Level: Beginner

Originally Aired: Sun, 01/22/2017

Read Me: [Terms and Conditions](#)

CONTINUING EDUCATION CREDITS:

8 CEU/PDA/CPD accepted by CA (Category 1), NCCAOM (AOM-BIO), FL (General), IL, TX (General), AHPRA, AFPA, BAcC, CAAA, CTCMA, IVAS, NZASA, NZRA

COURSE TYPE:

Distance Learning CEU Video (Online) - 4 months unlimited access

COST:

Regular: \$99.95

Gold Pass Member ([Learn More](#)): FREE

COURSE DESCRIPTION:

This is a continuation of Part I, which is not required but highly recommended for an optimal learning experience. [Click here](#) to see Part I course description.

In Part II of this course, Dr. McCann shares the best Master Tung acupuncture points for pain conditions and injury management that yield immediate results for the lower body. Detailed descriptions of Master Tung's point locations, functions, and indications will be covered in this course as well as effective Chinese herbal medicine used for pain relief.

Topics covered in this course include treatment of pain and injury based on disease location:

- Chest
- Abdomen
- Back
- Lower Extremities

Upon completion of this course, practitioners will:

- Know how to apply Master Tung's theory and point selection for pain disorders in the lower body
- Understand clinical applications for all pain related problems in the lower body
- Be able to correctly choose and apply points for pain related issue of the lower body

CANCELLATION POLICY:

These online courses are immediately accessible after purchase therefore are non-refundable.

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

Purchase this product and receive access to the Lotus Clinical Manual of Oriental Medicine for **FREE!**

[Herbs](#) [Tung Acupuncture](#) [Pain](#) [Distance Learning - CEU Video Recording](#) [Henry McCann](#)

Welcome rainaferran

- [My Active Courses](#)
- [My CEUs](#)
- [My Profile](#)
- [My Orders](#)
- [My Quizzes](#)
- [Logout](#)

Shopping Cart

0 Items Total: \$0.00

Live Help offline
[contact us](#)

Follow Us

Units :

8 CEUs/PDAs

CA (Category 1), NCCAOM (AOM-BIO), FL (General), IL, TX (General), AHPRA, AFPA, BAcC, CAAA, CTCMA, IVAS, NZASA, NZRA

Speaker Preview:

SEMINARS ONLINE COURSES
WEBINARS TCM Wisdom Tube
What are the DIFFERENCES?

Comments

Post new comment

Comment Title:

Speakers

Henry McCann, DAOM, LAc

Henry McCann, DAOM, LAc is the author of *Pricking the Vessels: Bloodletting Therapy in Chinese Medicine*, and the co-author with Dr. Hans-Georg Ross of *Practical Atlas of Tung's Acupuncture*. Dr. McCann has bachelor degrees from Oberlin College and Conservatory of Music, and was a Fulbright fellow to Japan where he specialized in modern Japanese history. He completed his professional training in Chinese medicine first at the New England School of Acupuncture and then finished his doctoral degree at the Oregon College of Oriental Medicine. Dr. McCann is a faculty member at the Pacific College of Oriental Medicine in New York where he teaches medical classics. He also teaches for the doctoral degree programs at the Oregon College of Oriental Medicine and the American College of Traditional Chinese Medicine. In addition to his medical practice, Dr. McCann has been involved in Asian martial arts for over 30 years and is a 12th generation lineage disciple of Chen style Taijiquan, and a 3rd generation lineage disciple of Hunyuan Chen style Taijiquan.

Speaker Preview:

Courses by Henry McCann, DAOM, LAc

Course Type		
<Any>	Apply	
	Fast Pain Relief with Tung's Acupuncture and Chinese Herbs, Part I Distance Learning - CEU Video Recording 8 CEUs	\$99.95
	Fast Pain Relief with Tung's Acupuncture and Chinese Herbs, Part II Distance Learning - CEU Video Recording 8 CEUs	\$99.95
	Integrating The Classics with Tung's Acupuncture Live CEU Webinar 8 CEUs Sat, 02/10/2018 - 9:00am - 6:00pm	\$125.00
	Intro to Fast Pain Relief with Tung's Acupuncture and Chinese Herbs TCM Wisdom Tube 0 CEUs	\$0.00
	Intro to Master Tung's Acupuncture: Top 20 Points for Immediate Result TCM Wisdom Tube 0 CEUs	\$0.00
	Intro to Master Tung's Acupuncture: Top 20 Points for Immediate Result Distance Learning - CEU Video Recording 1 CEUs	\$14.95
	Master Tung's Acupuncture: Top 20 Points for Immediate Result Distance Learning - CEU Video Recording 8 CEUs	\$99.95
	Master Tung's Bloodletting Therapy Distance Learning - CEU Video Recording 8 CEUs	\$99.95
	Master Tung's Points for Headaches TCM Wisdom Tube 0 CEUs	\$0.00

Welcome rainaferran

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

Shopping Cart

0 Items Total: \$0.00

Live Help offline
contact us

Follow Us

