[image: image2.png]

[image: image1.png]

MARYLAND BOARD OF ARCHITECTS
September 27, 2017
PLACE:

500 N. Calvert Street

3rd Floor Conference Room

Baltimore, MD 21202
PRESENT:
Paul Edmeades, Chair
Gary Ey

Cynthia Shonaiya
Kevin Sneed

Stephanie Hopkins
OTHERS PRESENT:
Steve Long, Executive Director
Iris Beasley, Board Administrator
James Baseman, Assistant Executive Director
Susan Cherry, Chief of Litigation

Janet Morgan, Web Content and Outreach Coordinator
Shontae Moore, Administrative Specialist
John Corkill
CALL TO ORDER
Paul Edmeades, Chair, called the meeting to order at 10:06 a.m.
APPROVAL OF THE MINUTES
Motion (I) was made by Kevin Sneed, seconded by Stephanie Hopkins and unanimously carried to approve the August 23, 2017 meeting minutes without correction.
COMPLAINT COMMITTEE REPORT
Cynthia Shonaiya provided the status of the following complaints:
16-AR-13
Exception Hearing
18-AR-01 Refer to PG Co. State’s Attorney
16-AR-16
Investigating
18-AR-02 Closed

17-AR-06
Investigating
18-AR-03 Refer to Balto Co. State’s Attorney
17-AR-14 Offer CO w/ fine

17-AR-17
Investigating
Motion (II) was made by Kevin Sneed, seconded by Cynthia Shonaiya and unanimously carried to accept the Complaint Committee report.
APPLICATION FOR ARCHITECT REGISTRATION EXAMINATION
The Board approved the following applications for the Architect Registration Examination:
Andrew Vargo,
Sean Konig, Hsin Chou, Jeremy Burns, Gregory Chin, Kathryn Ellis, and Laura Dorah
A motion (III) was made by Kevin Sneed, seconded by Stephanie Hopkins and unanimously carried to approve seven ARE candidates with one denial.
OLD BUSINESS
 Gary Ey reported that he reached out to the Freedom by Design team but has not received a response.
NEW BUSINESS
There was no new business for the Board to discuss.
CORRESPONDENCE
There was no correspondence for the Board to discuss.
EXECUTIVE DIRECTOR’S REPORT
Steve Long stated that publication of the Professional Licensing Boards’ newsletter will begin again. Janet Morgan will be in charge of the newsletter.
BOARD COUNSEL’S REPORT
There was no Board Counsel’s report.
ADJOURNMENT
There being no further business, motion (IV) was made by Gary Ey, seconded by Cynthia Shonaiya and unanimously carried to adjourn the meeting at 10:18 a.m.

Paul Edmeades, Chair
Date: ___________

3

[image: image2.png]