D R A F T
VIRGINIA BOARD OF COUNSELING
SPECIAL CONFERENCE COMMITTEE

AUGUST 11, 2008
MINUTES
CALL TO ORDER:

A Special Conference Committee of the Board of Counseling convened on August 11, 2008, at 9:30 a.m., at the Department of Health Professions, Perimeter Center, 9960 Mayland Drive, Richmond, VA.

MEMBERS PRESENT:

Linda K. Seeman, Ph.D., Chair, LPC, MFT

John Penn Turner, LPC, LSATP
STAFF PRESENT:

Evelyn B. Brown, Executive Director

Patricia L. Larimer, Deputy Executive Director

Tammie Jones, Adjudication Specialist

Diana Pollick, Administrative Assistant
OTHERS PRESENT:

Heleen Anderson-Grant

Martha Ann Spruill

Peggy Wood, Intervention Program Manager
MATTER SCHEDULED:
Reinstatement Hearing for Perry Campanella

License No.: 0701003801

Case No.: 120072
DISCUSSION:
Mr.Campanella appeared before the Committee in person in accordance with a Notice of the Board dated July 8, 2008, regarding his application for reinstatement and to review allegations that he may have violated portions of the laws and regulations governing the practice of professional counseling in the Commonwealth of Virginia. Mr. Campanella was not represented by counsel. The Committee fully discussed the allegations contained in the notice with Mr. Campanella and also received statements from

Heleen Anderson-Grant.
CLOSED SESSION:
Upon a motion by John Penn Turner and duly seconded by Linda Seeman, the Committee voted to convene a closed meeting pursuant to (2.2-3711(A)(27) of the Code of Virginia for the purpose of deliberation to reach a decision in the matter of Perry Campanella. Additionally, he moved that Evelyn Brown, Patricia Larimer, Tammie Jones, and Diana Pollick, attend the closed meeting, because their presence in the closed meeting was deemed necessary and would aid the Committee in its deliberations.
RECONVENE:
Having certified that the matters discussed in the preceding closed session met the requirements of § 2.2-3712 of the Code, the Committee reconvened in open session and announced its decision.

DECISION:
Upon a motion by John Penn Turner, and duly seconded by Linda Seeman, the Committee made certain Findings of Fact and Conclusions of Law, and voted to reinstate Mr. Campanella’s license with no restrictions.
ADJOURNMENT:
The Committee adjourned at 10:20 a.m.

As provided by law, this decision shall become a Final Order thirty days after service of such Order unless a written request to the Board for a Formal Hearing on the allegations made against him is received from Mr. Campanella within such time. If service of the Order is made by mail, three additional days shall be added to that period. Upon such timely request for a formal hearing, the decision of this Special Conference Committee shall be vacated.

 Linda K. Seeman, Ph.D., Chair
 Evelyn B. Brown, Executive Director

Date

Date
5
2

