	Official Notice
	

	DMS-20
	DMS-20

	DMS-20
	DMS-20

	Page 2
	

	
	Division of Medical Services

	
	Program Planning & Development

	
	P.O. Box 1437, Slot S-295 · Little Rock, AR 72203-1437
501-682-8368 · Fax: 501-682-2480

	DMS-2008-A-9
	DMS-2008-0-8
	DMS-2008-G-4
	DMS-2008-B-2

	DMS-2008-CA-8
	DMS-2008-E-2
	DMS-2008-Z-8
	DMS-2008-II-10

	DMS-2008-L-10
	DMS-2008-N-1
	DMS-2008-KK-9
	DMS-2008-Q-5

	DMS-2008-R-10
	DMS-2008-EE-7
	DMS-2008-PA-1
	DMS-2008-Y-8

	DMS-2008-YY-2
	DMS-2008-00-8
	DMS-2008-RR-1
	

TO:	Health Care Provider - Ambulatory Surgical Centers; Certified Nurse-Midwife; Child Health Services/Early and Periodic Screening Diagnosis and Treatment; Chiropractic; Critical Access Hospital; Dental; End-Stage Renal Disease; Federally Qualified Health Center (FQHC); Hospital; Inpatient Psychiatric Services; Medicare/Medicaid Crossover; Nurse Practitioner; Pharmacy; Physician; Podiatry; Program of All Inclusive Care for the Elderly (PACE); Rehabilitative Hospital; Rehabilitative Services for Persons with Mental Illness and Rural Health Clinic(RHC)
DATE:	August 7, 2008
SUBJECT: 		Medicaid Tamper Resistant Requirement Guidance from the Centers for
			Medicare and Medicaid (CMS) and the National Council for Prescription
 			Drug Programs (NCPDP)

I. BACKGROUND INFORMATION

As of October 1, 2008 all fee-for-service Medicaid prescriptions that are either handwritten or printed from an EMR / ePrescribing application must contain at least one feature from each of the three categories of tamper resistance (see below for details). Note – compliance as of April 1, 2008 only required one feature from one category of tamper resistance – so continuing in compliance for October may require additional steps by your prescription pad or software vendor.

Prior guidance for printed prescriptions generated from EMRs or ePrescribing applications stated that special copy resistant paper would likely be required for printed prescriptions to be in compliance as of October 1, 2008. CMS has clarified this statement, and is now stating that while special paper may be used to achieve copy resistance – it is not necessary. EMR or ePrescribing generated prescriptions may be printed on plain paper, and be fully compliant with all three categories of tamper resistance – provided they contain at least one feature from each of the three categories detailed below.

www.arkansas.gov/dhs
Serving more than one million Arkansans each

Official Notice
	DMS-2008-A-9
	DMS-2008-0-8
	DMS-2008-G-4
	DMS-2008-B-2
	
	
	
	
	

	DMS-2008-CA-8
	DMS-2008-E-2
	DMS-2008-Z-8
	DMS-2008-II-10
	
	
	
	
	

	DMS-2008-L-10
	DMS-2008-N-1
	DMS-2008-KK-9
	DMS-2008-Q-5
	
	
	
	
	

	DMS-2008-R-10
	DMS-2008-EE-7
	DMS-2008-PA-1
	DMS-2008-Y-8
	
	
	
	
	

	DMS-2008-YY-2
	DMS-2008-00-8
	DMS-2008-RR-1
	
	
	
	
	
	

Page 2

As of October 1, 2008, all handwritten and/or computer generated (by electronic medical records or ePrescribing applications) printed prescriptions for fee-for-service Medicaid patients, must be fully compliant with federal and/or state guidance for prescription tamper resistance. While the first phase of tamper resistance guidance required prescribers to use at least one feature from one category of tamper resistance, this second phase requires that these handwritten or computer printed Medicaid prescriptions contain at least one industry recognized feature from each of the three categories of tamper resistance. Prescriptions for Medicaid patients that are telephoned faxed or ePrescribed are exempt from these tamper resistance requirements.

As the October 1, 2008 implementation date approaches, we want to provide you with the information you need to ensure Medicaid patients will be able to receive their needed medications and ensure that the transition to these new prescription requirements is as smooth as possible for recipients, pharmacists, physicians, and other prescribers. We hope this guidance will help you comply with the requirements.

While these requirements are federally mandated, individual states are responsible for issuing guidance which may be more (but not less) proscriptive than the guidance below. Some states have already issued guidance which is pertinent for this second implementation phase, and others have not. Many states have and are likely to continue accepting and forwarding to the prescriber community, the National Council for Prescription Drug Programs (NCPDP) guidance below. It is likely that the company who supplies your prescription pads/paper, and/or Electronic Medical Records (EMRs) / ePrescribing software is aware of these additional requirements and will be able to work with you to ensure your Medicaid prescriptions comply with the requirements in your state.

For additional information on your specific state requirements, it is suggested that you either check your state Medicaid Web site at https://www.medicaid.state.ar.us/Download/provider/amprcd/searcharea/OfficialNotices/DMS-07-A-3.pdf
or the National Association of State Medicaid Directors Web site at www.NASMD.org/issues/TRPP.asp.

II. REVIEW OF CMS REQUIREMENTS FOR OCTOBER 1, 2008

By October 1, 2008, a handwritten or computer generated and printed prescription must contain at least one feature in all three categories. No feature may be used twice:
1) One or more industry recognized features designed to prevent unauthorized copying of a completed or blank prescription.
	2) One or more industry recognized features designed to prevent the erasure or
	 modification of information written on the prescription by the prescriber.
3) One or more industry recognized features designed to prevent the use of counterfeit prescriptions.

Official Notice
	DMS-2008-A-9
	DMS-2008-0-8
	DMS-2008-G-4
	DMS-2008-B-2
	
	
	
	
	
	
	
	

	DMS-2008-CA-8
	DMS-2008-E-2
	DMS-2008-Z-8
	DMS-2008-II-10
	
	
	
	
	
	
	
	

	DMS-2008-L-10
	DMS-2008-N-1
	DMS-2008-KK-9
	DMS-2008-Q-5
	
	
	
	
	
	
	
	

	DMS-2008-R-10
	DMS-2008-EE-7
	DMS-2008-PA-1
	DMS-2008-Y-8
	
	
	
	
	
	
	
	

	DMS-2008-YY-2
	DMS-2008-00-8
	DMS-2008-RR-1
	
	
	
	
	
	
	
	
	

Page 3

The following best practices are strongly suggested for adoption to meet the tamper-resistant requirements (See Appendix I for examples):
	Best Practices for Tamper Resistant Printed Prescriptions

	
	
Feature
	
	
Description

	Category 1:
Copy Resistance

	
A) Void/Illegal/Copy Pantograph with or without Reverse Rx
B) Micro print signature line for prescriptions generated by an EMR if they cannot produce Void/Illegal/Copy Pantograph with or without Reverse Rx

	
	
The word “Void,” “Illegal,” or “Copy” appears when the prescription is photocopied.

Very small font which is legible (readable) when viewed at 5x magnification or greater, and illegible when copied.

	Category 2:
Erasure / Modification Resistance

	
A) An Erasure revealing background (resists erasures and alterations) for written prescriptions or printed on “toner-lock” paper for laser printed prescriptions, and on plain bond paper for inkjet printed prescriptions

	
	
Background that consists of a solid color or consistent pattern that has been printed onto the paper. This will inhibit a forger from physically erasing written or printed information on a prescription form.

Toner-lock paper is special printer paper that establishes a strong bond between laser-printed text and paper, making erasure obvious. Note – this is NOT necessary for inkjet printers – as the ink from inkjet printers is absorbed into normal “bond” paper.

	
	B) Quantity check off boxes, refill indicator (circle number of refills or “NR”), or border characteristics (dispense and refill # bordered by asterisks and optionally spelled out) for prescriptions generated by an EMR

	
	In addition to the written quantity on the prescription, quantities are indicated in ranges.

Quantities and refill # are surrounded by special characters such as an asterisks to prevent modification, e.g. QTY **50**.

	Category 3:
Counterfeit Resistance

	A) Security features and descriptions listed on the prescription
	
	A Complete list of the security features on the prescription paper aids pharmacists in identification of features and determine compliance

Official Notice
	DMS-2008-A-9
	DMS-2008-0-8
	DMS-2008-G-4
	DMS-2008-B-2
	
	
	
	
	
	
	
	

	DMS-2008-CA-8
	DMS-2008-E-2
	DMS-2008-Z-8
	DMS-2008-II-10
	
	
	
	
	
	
	
	

	DMS-2008-L-10
	DMS-2008-N-1
	DMS-2008-KK-9
	DMS-2008-Q-5
	
	
	
	
	
	
	
	

	DMS-2008-R-10
	DMS-2008-EE-7
	DMS-2008-PA-1
	DMS-2008-Y-8
	
	
	
	
	
	
	
	

	DMS-2008-YY-2
	DMS-2008-00-8
	DMS-2008-RR-1
	
	
	
	
	
	
	
	
	

Page 4

III. NOTE FOR PRESCRIPTION PAD USERS

If your current prescription pad vendor cannot meet the needs of the requirements, the following Web sites list vendors that comply with the requirements of states that already mandate tamper-resistant prescription pads for some or all prescriptions. The vendors listed below can meet or exceed all three CMS requirements:

http://www.ag.ca.gov/bne/security_printer_list.php
http://www.in.gov/pla/3207.htm
http://www.mainecarepdl.org/index.pl/home/tamper-resistant-prescription-pads

The vendors in the chart below are vendors who have contacted Arkansas Medicaid regarding supplying tamper proof Rx pads. The vendors whose names are marked with an asterisk are those that may also be found at the above Web sites.

	Custom Printing
	501-375-7311
	www.custom-printing.com

	
Standard Registry*
	800-755-6407
	http://www.securescrip.com/

	

Print Co*
	920-685-5662
	http://www.printco.com/pages/State%20Mandated%20Pres.%20Pad/
State%20CA%20mandated%20forms%20REVISED.htm

	
Script Sheild*
	866-356-1050
	www.scriptshield.com

	
Medi Promotions
	800-283-0140
	

	
Secure Rx by Medi Script
	800-387-3636
	

	
Rx Pro Vision Inc*
	973-305-8105
	mail@rxproinc.com

	
Rx Security*
	800-667-9723
	www.rxsecurity.com

On average it should take 2 to 4 weeks for your new prescriptions pads/paper to arrive once you have placed your order with a prescription pad vendor. If you are using a new prescription pad vendor for the first time, keep in mind that your shipment may take longer since the vendor will need to process your information.

Official Notice
	DMS-2008-A-9
	DMS-2008-0-8
	DMS-2008-G-4
	DMS-2008-B-2
	
	
	
	
	
	
	
	

	DMS-2008-CA-8
	DMS-2008-E-2
	DMS-2008-Z-8
	DMS-2008-II-10
	
	
	
	
	
	
	
	

	DMS-2008-L-10
	DMS-2008-N-1
	DMS-2008-KK-9
	DMS-2008-Q-5
	
	
	
	
	
	
	
	

	DMS-2008-R-10
	DMS-2008-EE-7
	DMS-2008-PA-1
	DMS-2008-Y-8
	
	
	
	
	
	
	
	

	DMS-2008-YY-2
	DMS-2008-00-8
	DMS-2008-RR-1
	
	
	
	
	
	
	
	
	

Page 5

Appendix II summarizes features, including and in addition to the best practices above, that could be used on a tamper-resistant pad/paper in compliance with the CMS guidelines to meet the requirements for October 1. They are categorized according to the three types of tamper-proof features described by CMS.

IV. SUGGESTED ACTIONS

A. Make sure that your prescription pads or printed prescriptions contain at least one industry-recognized feature in each of the three categories listed above. Best practice examples of prescription pads and computer generated prescriptions that meet all three categories are described above and shown below.

B. Contact your prescription pad vendor to secure an appropriate supply of tamper-resistant prescription pads and/or paper that will meet your state’s requirements on October 1, 2008; or contact your EMR / ePrescribing vendor to make sure that your use of the application to print prescriptions will be compliant by October 1, 2008.

V. IMPACT ON MEDICAID PATIENTS

In order to ensure that patients do not see any adverse impact regarding their access to medications, it is critical for you to meet all three CMS requirements, prior to October 1,2008. In an emergency situation, prescriptions written on non-tamper resistant pads will be permitted as long as the prescriber provides a verbal, faxed, electronic, or compliant written prescription within 72 hours after the date on which the prescription was filled.	

Thank you for your participation in the Arkansas Medicaid Program.
If you need this material in an alternative format, such as large print, please contact our Americans with Disabilities Act Coordinator at 501-682-8323 (Local); 1-800-482-5850, extension 2-8323 (Toll-Free) or to obtain access to these numbers through voice relay, 1-800-877-8973 (TTY Hearing Impaired).
If you have questions regarding this notice, please contact the EDS Provider Assistance Center at In-State WATS 1-800-457-4454, or locally and Out-of-State at (501) 376-2211.
[image: roysig-2]Arkansas Medicaid provider manuals, official notices and remittance advice (RA) messages are available for downloading from the Arkansas Medicaid website: www.medicaid.state.ar.us.
	Roy Jeffus, Director

Appendix 1

Best Practices for Tamper Resistant Printed Prescriptions (Handwritten)

Category 1
		A) Photocopied “COPY”, “ILLEGAL”, or “VOID” Pantograph
Category 2
		A) An Erasure revealing background (resists erasures and alterations)
		B) Quantity check off boxes
		C) Refill indicator (circle number of refills or “NR”)

Category 3
		A) Security features and descriptions listed on the prescription

 (
Appendix I (continued)
B
est Practices for Tamper Resistant Printed Prescriptions (
Handwritten
)
Security Features List
: a prominent display of the prescriptions features, sometimes part of a “Warning Band” or box. (Cat. 3)
Void or Copy Pantograph
: displays “VOID” or “ILLEGAL” on a color copy of an Rx. It will appear on a wide range of copier settings. (Cat. 1)
Front
Back
Chemically-Protected Paper
: Invisible coating causes “VOID” or a
stain to
appear on a handwritten Rx when altered by a wide range of chemicals. Toner receptor coating protects laser-printed Rx data from being removed or altered. (Cat. 2) Recommended for use with
Preprinted Text Fields
.
Preprinted Text Fields
: Quantity check boxes, refill indicators, and preprinted limitations or guidelines make the Rx harder to modify. (Cat.2)
Heat-sensitive Image:
An Rx, logo, or other symbol printed with Thermochromic ink, so the image changes color or disappears when it is rubbed briskly or exposed to warm breath. (Cat. 1 and 3)
Hollow Pantograph:
 VOID or ILLEGAL is designed to not obscure or block vital information. Often showing str
ongest intensity at the “top” of
 the document. These pantographs generally do not “pop” on a black and white fax
.
)
Appendix I (continued)
Best Practices for Tamper Resistant Printed Prescriptions (Generated by an EMR)

Category 1
		A) Copy Resistance: Microprint signature line*
Category 2
A) Modification / Erasure Resistance: Border characteristics (dispense and refill #
bordered by asterisks AND spelled out)
B) Modification / Erasure Resistance: Printed on “toner-lock” paper for laser printed prescriptions, and on plain bond paper for inkjet printed prescriptions
Category 3
		A) Counterfeit Resistance: Listing of security features

Example A
[image:]
Category #1 – Copy Resistance: Microprint signature line*
Category #2 – Modification / Erasure Resistance: Border characteristics (dispense and refill # bordered by asterisks AND spelled out)
Category #2 – Modification / Erasure Resistance: Printed on “toner-lock” paper for laser printed prescriptions, and on plain bond paper for inkjet printed prescriptions
Category #3 – Counterfeit Resistance: Listing of security features

*Microprint Line viewed at 5x magnification
 THIS IS AN ORIGINAL PRESCRIPTION-THIS IS AN ORIGINAL PRESCRIPTION-THIS IS AN ORIGINAL PRESCRIPTION-THIS IS AN ORIGINAL PRESCRIPTION

Appendix I (continued)

Example B
[image:]

Category #1 – Void/Illegal/Copy Pantograph with or without Reverse Rx
Category #2 – Modification / Erasure Resistance: Border characteristics (dispense and refill # bordered by asterisks AND spelled out)
Category #2 – Modification / Erasure Resistance: Printed on “toner-lock” paper for laser printed prescriptions, and on plain bond paper for inkjet printed prescriptions
Category #3 – Counterfeit Resistance: Listing of security features

*Microprint Line viewed at 5x magnification
THIS IS AN ORIGINAL PRESCRIPTION-THIS IS AN ORIGINAL PRESCRIPTION-THIS IS AN ORIGINAL PRESCRIPTION-THIS IS AN ORIGINAL PRESCRIPTION

Appendix II
 Summary of features that could be used on a tamper-resistant pad/paper in compliance with the CMS guidelines
	Category 1 – Copy Resistance: One or more industry recognized features designed to prevent unauthorized copying of a completed or blank prescription form.

	Feature
	Description

	 “Void,” “Illegal,” or “Copy” pantograph with or without Reverse “Rx”
	The word “Void,” “Illegal,” or “Copy” appears when the prescription is photocopied. Except where state law mandates the word “Void” or “Illegal” – it is recommended that the pantograph show the word “Copy” if the prescription is copied. The pantograph should be configured so as not to obscure the security feature description contained on the prescription, the patient and prescriber demographics, or the medication and directions.

Some pantographs can be problematic because when the prescription is copied, the resulting “void” or other wording that appears makes the underlying prescription difficult to read. This type of pantograph should be avoided. We suggest that you ask your pad vendor about hollow “VOID” pantograph lettering which is less likely to obscure the prescription information.

The Reverse Rx disappears when copied at a light setting – thus making the pantograph more effective in copy resistance. The pantograph may be used with a reverse Rx, but Reverse Rx is not effective as a feature by itself.

	Micro printing – To be effective, this feature must be printed in 0.5 font or less making it illegible to the pharmacist when copied
	Very small font which is legible (readable) when viewed at 5x magnification or greater, and illegible when copied.

	Thermochromic ink
	Ink changes color with temperature change.

	Coin-reactive ink
	Ink changes color when rubbed by a coin.

	Watermarking
Security back print (artificial watermark)

Digital watermarks

Watermarking on special paper
	
Printed on the back of prescription form. The most popular wording for the security back print is “Security Prescription” or the security back print can include the states name. Can only be seen when viewed at an angle.

Weak digital watermarks cannot be read if copied and strong digital watermarks provide digital rights management/“proof” of origin when copied.

Special paper contains a watermark that can be seen when backlit.

Appendix II (continued)

	Category 2 – Erasure / Modification Resistance: One or more industry-recognized features designed to prevent the erasure or modification of information written / printed on the prescription by the prescriber.

	Features to Prevent Erasure
	Description

	An erasure revealing background (erasure resistance)
	Background that consists of a solid color or consistent pattern that has been printed onto the paper. This will inhibit a forger from physically erasing written or printed information on a prescription form. If someone tries to erase, the consistent background color will look altered and show the color of the underlying paper.

	Toner Receptor Coating / Toner Lock or Color Lock paper (erasure resistance for computer generated prescriptions printed with a laser printer)

OR

Chemically reactive paper (erasure resistance for hand written prescriptions)
	Special printer paper that establishes a strong bond between laser-printed text and paper, making erasure obvious. Note – this is NOT necessary for inkjet printers – as the ink from inkjet printers is absorbed into normal “bond” paper.

If exposed to chemical solvents, oxidants, acids, or alkalis that can be used to alter the prescription, the chemically reactive paper will react and leave a mark visible to the pharmacist.

	Features to Prevent Modification
	Description

	Quantity check off boxes and refill indicator (circle or check number of refills or “NR)
	In addition to the written quantity on the prescription, quantities are indicated in ranges. It is recommended that ranges be 25’s with the highest being “151 and over”. The range box corresponding to the quantity prescribed MUST be checked for the prescription to be valid.

The refill indicator indicates the number of refills on the prescription. Refill numbers must be used to be a valid prescription.

	Pre-printed language on prescription paper

Example: “Rx is void if more than XXX Rx’s on paper”
	Reduces ability to add medications to the prescription. Line must be completed for this feature to be valid. Computer printer paper can accommodate this feature by printing, “This space intentionally left blank” in an empty space or quadrant.

	Quantity and Refill Border and Fill (this is the recommended for computer generated prescriptions)
	Quantities and refill # are surrounded by special characters such as an asterisks to prevent modification, e.g. QTY **50** Value may also be expressed as text, e.g. (FIFTY), (optional).

Please note that while ONLY one feature from this Category 2 is required, it is strongly recommended that one feature of erasure resistance and one feature of modification resistance be used. Inkjet printed prescriptions are de-facto erasure resistant based on the characteristics

Appendix II (continued)

	Category 3 – Counterfeit Resistance: One or more industry-recognized feature designed to prevent the use of counterfeit prescription forms.

	Feature
	Description

	Security features and descriptions listed on prescriptions – this feature is strongly recommended on all prescriptions
	Complete list of the security features on the prescription paper for compliance purposes. This is strongly recommended to aid pharmacists in identification of features implemented on prescription.

	Thermochromic ink
	Ink changes color with temperature change.

	State Approved Vendor ID
	This feature is only effective in states with an approved vendor listing.

	Serial number
	Number issued by printer of prescription or uniquely assigned by EMR or ePrescribing software; may or may not be sequential. Only valid if reported and tied to the pharmacy claim adjudication process. NY is the only state that has this system currently in place.

	Encoding techniques (bar codes)
	Bar codes on prescription. Serial number or Batch number is encoded in a bar code.

	Security thread
	Metal or plastic security threads embedded in paper as used in currency.

[image: StateSeal][image: DHS text]

image1.jpeg

image2.jpeg
| |
SPRINGHAVEN MEDICAL PRACTICE
1234 HEALTH CENTER DRIVE
DAYTON, OH 45408
PHONE 1-937-221-1234 « FAX 1-037- 4345678
JOHN R. SMITH, M.D. HELEN C. DOE, M.D.
Lic: 123456 « DEA: XX1234567 Lic: 123456 « DEA: XX1234567
NPI: 2222222222 NPI: 2222222222
PATIENT'S FULL NAME SEX |DATE OF BIRTH
! /
ADDRESS DATE
! !
00000001
B [1-24
[0 25-49
[J 50-74
0 75-100
J 101-150
[J 151 and over
PRESCRIBER'S SIGNATURE
g7 Refills 1 2 3 4 DEA #:
AREA

.No Refills Void After VALID FOR CONTROLLED SUBSTANCES
|

This blue docurrert is protested by securty features and patents lited o the hack 2007 Standard Register, Al ights reserved

image3.jpeg

image4.jpeg
NP

JOHN R.

SPRINGHAV N MEDICAL RAGTICE

1234

DAYTON, OH 45408
PHONE 1-037-221-1234 + FAX 19

2222202202

SMITH, M.D.
Lic: 123456 » DEA:’XX1234567

TH GENTER DRIVE

HELEN C. DOE M D:
Lic: 123456+ DEA: XX1234567 .
NPI; 2222222222

PATIENT'S FULL NAME

SEX_|DATE OF BIRTH
/ 4

ADDRESS

DATE.
/ g

B

lresr Refills 1
FREANo Refills

273 .4
Void After

. 1000000017

01-24. ¢
0-25:49
[J.50-74.
[1'75-100

[101-150
151 and over

PRESCRIBER'S SIGNATURE

DEA #:

RN ALID FOR CONTROLLED SUBSTANCES
=

image5.png
Washington Medical Group
555 Pennsylvania Ave, Washington DC 20001
202272-2221 Fan) 2022221111

Hame Jane Q Public Date 0512012008
Addr 123 Main Street DOB 07/04/1960
city washington, DC 20001 Ph: 202555555

HYDRO CHLOROTHIAZIDE 12.5 MG CAPS One (1) tah by mouth each

moming
Generi: HYORD CHLOROTHIAZIDE

Disp 307 THIRTY ()
Refil *3™* THREE

LRy At e () ovhd & i GRANTe, M P 4Gy I UER 315 or g iy B3t
#tow THE 15 AN ORBINAL P RESCRIFTION S e cesorpach ar Ratws - (3)

) John Srmith, MD.
NPIZ 1111111111

image6.png
Washington Medical Group
555 Pennsylvania Ave, Washington DC 20001 o
02222:2277 Fa) 2022221111

Hame Jane @ Public Date 06/28/2008
Addr” 123 iai Street DOB 07/04/1960
iy Wwashington, DC 20001 Ph 2025656555

HYDROCHLOROTHIAZIDE 12.5 MG CAPS One (1) tabuby mouth ezch
mering

Genarie; HYORD CHLOROTHIAZIDE

Disp 77307 THIRTY. 5

Refil ™37 THREE

Secaityfosturesindute) borderad 0 spod quantis 2voidpantopaphsndrvers R b copiea-the
prescrpion i sy "COPY and he-Te” i theuppe igh ornr i NOT be il and thsdesripsancl esturs.

@

John Srmih, D,
NPi# 1111111111

image7.png

image8.jpeg
A RKANSAS
DEPARTMENT OF

) ¢ DUMAN

