

PENNSYLVANIA DEPARTMENT OF STATE
BUREAU OF PROFESSIONAL AND
OCCUPATIONAL AFFAIRS

DISCIPLINARY ACTIONS
May 2009

Secretary of the Commonwealth Pedro A. Cortés and Basil L. Merenda, Commissioner of the Department of State's Bureau of Professional and Occupational Affairs, announced that 126 disciplinary actions have been taken by the bureau's 27 professional-licensing boards:

- [PA Board of Accountancy](#)
- [PA Architects Licensure Board](#)
- [PA Board of Auctioneer Examiners](#)
- [PA Board of Barber Examiners](#)
- [PA Board of Certified Real Estate Appraisers](#)
- [PA Board of Cosmetology](#)
- [PA Board of Chiropractic](#)
- [PA Board of Dentistry](#)
- [PA Board of Professional Engineers, Land Surveyors and Geologists](#)
- [PA Board of Funeral Directors](#)
- [PA Board of Landscape Architects](#)
- [PA Board of Medicine](#)
- [Navigation Commission for the Delaware River and its Navigable Tributaries](#)
- [PA Board of Notary Public](#)
- [PA Board of Nursing](#)
- [PA Board of Examiners of Nursing Home Administrators](#)
- [PA Board of Occupational Therapy Education and Licensure](#)
- [PA Board of Optometry](#)
- [PA Board of Osteopathic Medicine](#)
- [PA Board of Pharmacy](#)
- [PA Board of Physical Therapy](#)
- [PA Board of Podiatry](#)
- [PA Board of Psychology](#)
- [Real Estate Commission](#)
- [PA Board of Speech-Language and Hearing Examiners](#)
- [PA Board of Social Workers, Marriage and Family Therapists and Professional Counselors](#)
- [PA Board of Vehicle Manufacturers, Dealers and Salespersons](#)
- [PA Board of Veterinary Medicine](#)

Actions by County

Unless indicated that “no disciplinary actions were taken,” the boards listed below took specific action against individuals or firms in these counties:

Adams	Lackawanna (2)
Allegheny (9)	Lancaster (9)
Armstrong (2)	Lawrence (2)
Beaver (3)	Lebanon
Bedford (1)	Lehigh (4)
Berks (5)	Luzerne (3)
Blair (2)	Lycoming
Bradford	McKean
Bucks (4)	Mercer
Butler (1)	Mifflin (1)
Cambria	Monroe (1)
Cameron	Montgomery (6)
Carbon (1)	Montour
Centre (1)	Northampton (2)
Chester (5)	Northumberland
Clarion	Perry
Clearfield	Philadelphia (15)
Clinton	Pike
Columbia	Potter
Crawford	Schuylkill (1)
Cumberland (1)	Snyder
Dauphin	Somerset
Delaware (6)	Sullivan
Elk (1)	Susquehanna
Erie (1)	Tioga
Fayette (1)	Union
Forest	Venango
Franklin	Warren
Fulton	Washington (1)
Greene	Wayne
Huntingdon	Westmoreland (5)
Indiana	Wyoming
Jefferson (1)	York (3)
Juniata (1)	

25 actions were taken against professionals with non-PA addresses.

PA Board of Accountancy

Allegheny County

Ronald W. Bartus, license no. CA007780L of Pittsburgh, Allegheny County, paid a civil penalty of \$150 because he failed to complete the requisite 80 credit hours of CPE during a biennial period. (04/21/09)

Armstrong County

Joseph Paul Soloski, license no. CA021077L of Kittanning, Armstrong County, was ordered to pay a civil penalty of \$3,000 because he practiced as a certified public accountant when he was not currently licensed and registered. (04/21/09)

Berks County

Joel S. Showalter, license no. CA042428 of Reading, Berks County, paid a civil penalty of \$300 because he failed to complete the requisite 80 credit hours of CPE during the biennial period. (04/21/09)

Blair County

Richard Joseph Peo, license no. CA016103L of Altoona, Blair County, paid a civil penalty of \$500 because he failed to submit evidence of satisfactory completion of a peer review requirement or receive an additional extension by a deadline. (04/21/09)

Bucks County

Barry Michael Budilov, license no. CA015722L of Bensalem, Bucks County, voluntarily surrendered his license to practice accountancy because he was suspended from appearing or practicing before a federal government agency, the Securities and Exchange Commission, as an accountant. (04/21/09)

Delaware County

Mary Jo Jones, license no. CA041671L of Saint Davids, Delaware County, paid a civil penalty of \$150 because she failed to complete the requisite 20 credit hours of CPE during calendar year 2006 in the biennial period. (04/21/09)

Villanova University, license no. PX177620 of Villanova, Delaware County, paid a civil penalty of \$1,000 because it failed to comply by offering continuing education courses prior to obtaining approval by the board. (04/21/09)

Donald John Weiss, license no. CA009104L of Chadds Ford, Delaware County, paid a civil penalty of \$300 because he failed to complete the requisite eight credit hours of continuing education in tax subjects during a biennial period. (04/21/09)

Lehigh County

Kristine Seasholtz, license no. CA048552 of Center Valley, Lehigh County, paid a civil penalty of \$150 and is required to complete eight hours of continuing education within six months of the effective date of her order, because she violated the law by not completing the requisite eight credit hours of CPE in tax subjects during the biennial reporting period. (04/21/09)

Timothy U. Franks, of Allentown, Lehigh County, was ordered to pay a civil penalty of \$500 because he held himself out as, or otherwise used the title or designation "Certified Public Accountant" or the abbreviation "CPA" tending to indicate that he is a certified public accountant or engaged in the practice of public accounting in Pennsylvania and is not licensed to do so. (04/21/09)

Montgomery County

Gene Marks, license no. CA025194L of Bala Cynwyd, Montgomery County, paid a civil penalty of \$800 because he failed to report completion of acceptable and timely credit hours during 2006 in the biennial reporting period. (04/21/09)

Neil Alexander Dabagian, license no. CA027144L, of Horsham, Montgomery County, was ordered to pay a civil penalty of \$1,000 because he violated the law by unlawfully engaged in the practice of public accounting and held out as a licensee without being currently licensed. (04/21/09)

Northampton County

Jeffrey T. Riddle, license no. CA039607L of Easton, Northampton County, paid a civil penalty of \$150 because he failed to complete the requisite 80 credit hours of CPE during the biennial period. (04/21/09)

Philadelphia County

Arvelle C. Jones, license no. CA015330L, of Philadelphia, Philadelphia County, paid a civil penalty of \$300 because she did not complete the requisite 20 credit hours of CPE during calendar year 2006. (04/21/09)

Westmoreland County

Randolph L. Caldwell, license no. CA026063L of Export, Westmoreland County, paid a civil penalty of \$300 dollars and shall complete 24 credit hours overall of CPE because he failed to complete the requisite 20 credit hours of CPE during 2006 and did not complete the requisite 80 credit hours of CPE during the biennial period. (04/21/09)

York County

L. Brian McCabe, license no. CA026834L of Red Lion, York County, was ordered to pay a civil penalty of \$300 and is required to complete 44 hours of continuing education within six months of the effective date of his order because he violated the law by not completing the required CPE during a biennial period. (04/21/09)

Out-of-State

Linda Artnak Carter, license no. CA007778L of Poquoson, Va., was ordered to pay a civil penalty of \$750 because she did not complete the requisite 20 credit hours of CPE during 2006, and as a result, she did not complete the requisite 80 credit hours of CPE during the biennial period. (04/21/09)

Robert Harry Baird, license no. CA009738L of Rockwall, Texas, was ordered to voluntarily and permanently surrender his Pennsylvania license to practice

accountancy because he was disciplined by the proper licensing authority of another state. (04/21/09)

Mary Ann Mull, license no. CA025566L of Orange, Calif., was assessed a civil penalty of \$450 because she failed to complete acceptable and timely credit hours in accounting and auditing subjects during the biennial reporting period. (04/21/09)

Ann Marie Fitzpatrick, license no. CA034382L of Voorhees, N.J., was ordered to pay a civil penalty of \$1,000 and a public reprimand was placed on her permanent board record because she engaged in unprofessional conduct by failing to comply with a standard promulgated by a recognized public or private standard-setting body that is applicable to the professional service being rendered. (04/21/09)

Sandra M. Snee, license no. CA031470L of Castle Rock, Colo., paid a civil penalty of \$150 because she failed to complete the requisite 80 credit hours of CPE during a biennial period. (04/21/09)

Stephen T. Wills, license no. CA018860L of Princeton, N.J., paid a civil penalty of \$150 because he failed to complete the requisite 80 hours of CPE during a biennial period. (04/21/09)

PA Architects Licensure Board

No disciplinary actions taken.

PA Board of Auctioneer Examiners

No disciplinary actions taken.

PA Board of Barber Examiners

Allegheny County

Christyles Beauty and Barber Shop, license no. BO432441 of Pittsburgh, Allegheny County, was ordered to pay a civil penalty of \$750 because it failed to keep student records for inspection; failed to maintain a curriculum outline for training students; failed to properly inform the public that an operator is a student; employed an unlicensed individual; and failed to have the shop at all times under the supervision of a manager-barber. (04/20/09)

Beaver County

Sabrina Bradley, license number CO226338L of Midland, Beaver County, was suspended for failing to pay a previously imposed civil penalty. (02/10/09)

Lancaster County

Donna Yarnall, d/b/a DJ's Salon, license no. BO098381L, of Quarryville, Lancaster County, was ordered to pay a civil penalty of \$100 because it violated the law by failing to have a strop, hone, powder, or liquid styptic. (04/20/09)

Monroe County

Angel L. Morales, license no. BL052714 of Mount Pocono, Monroe County, was ordered to pay a civil penalty of \$500 and a public reprimand was placed on his permanent board record because he engaged in unethical or dishonest practice or conduct. (04/20/09)

Philadelphia County

Duanes, license no. BO432479, of Philadelphia, Philadelphia County, was ordered to pay a civil penalty of \$500 because it violated the law in that it employed an unlicensed individual. (04/20/09)

Benjamin F. Aiken Sr. Barber Shop, license no. BO048340L of Philadelphia, Philadelphia County, was ordered to pay a civil penalty of \$650 because it violated the law in that the barbershop owner was not licensed to practice barbering in Pennsylvania and the shop did not have its facility license available in the shop for inspection. (04/20/09)

PA Board of Certified Real Estate Appraisers

Armstrong County

John Charles Sanders, license nos. RL001114L and BA000710L of Kittanning, Armstrong County, was ordered to pay a civil penalty of \$2,500 and is required to complete a 15-hour remedial professional education course because he failed to complete an appraisal assignment within the requirements of the law; failed or refused to exercise reasonable diligence in developing an appraisal, preparing an appraisal report, or communicating an appraisal; and he negligently or incompetently developed an appraisal, prepared an appraisal report, or communicated an appraisal report. (05/11/09)

Bucks County

James Francis McKissick, license no. RL001024L of Yardley, Bucks County, was ordered to pay a civil penalty of \$1,000, pay costs of investigation totaling \$800, and complete a 15-hour remedial professional education course by June 30, 2009, because he failed to complete an appraisal assignment within the requirements of the law; failed or refused to exercise reasonable diligence in developing an appraisal, preparing an appraisal report, or communicating an appraisal; and negligently or incompetently developed an appraisal, prepared an appraisal report, or communicated an appraisal. (05/11/09)

Delaware County

Maria C. Veriabo, license no. RS297062 of Springfield, Delaware County, was ordered to complete seven hours of CPE, pay a civil penalty of \$700, and a reprimand was placed on her commission record because she failed to complete 14 hours of CPE in timely and acceptable courses for the biennial renewal period of June 1, 2006 - May 31, 2008, because she obtained a license by false

representation or by fraudulent act or conduct, and she failed to provide accurate and truthful information in an application and/or in the statements and papers that accompany the application to the commission. (05/12/09)

Westmoreland County

Lawrence William Walter Jr., license no. PA001453L of Jeannette, Westmoreland County, was ordered to pay a civil penalty of \$500 because he performed real estate appraisals in nonfederally related transactions without holding a valid certificate from the board to perform real estate appraisals. (05/11/09)

PA Board of Cosmetology

Allegheny County

Nhan Chinh Phan t/d/b/a A and T Nails, license no. CY194862 of Imperial, Allegheny County, was ordered to pay a civil penalty of \$500 because it violated the law in that it practiced nail technology in a grossly incompetent and/or unethical manner by allowing the use of razor scraper. (05/04/09)

Tina M. Marbella t/d/b/a Frederick Daniels Salon, license no. CB087557L of Pittsburgh, Allegheny County, was assessed an additional \$250 civil penalty for failing to pay a previously assessed civil penalty of \$250. (03/24/09)

Beaver County

Benjamin Don, t/d/b/a Style Nails, license no. CY101991L of Monaca, Beaver County, was ordered to pay a civil penalty of \$500 because it violated the law in that it practiced nail technology in a grossly incompetent and/or unethical manner by allowing the use of razor tools and razor blades in the salon. (04/21/09)

Chester County

Hanna's Nails, cosmetology license nos. CY194523 and CZ116254 of West Chester, Chester County, was assessed a civil penalty of \$4,100 for sanitation violations. (03/10/09)

Thuc Le, t/d/b/a Expression Nail Salon, license nos. CY192875 and CZ115893 of West Chester, Chester County, was ordered to pay a civil penalty of \$4,650 because the salon violated the law by practicing in a grossly incompetent or unethical manner through the use of razor tools, with each tool being a separate violation of the law, and for several other equipment violations. (05/04/09)

Hanh Thanh Nguyen and Alexander B. Nguyen t/d/b/a Goshen Nails, license nos. CY192819 and CZ115096 of West Chester, Chester County, were ordered to pay a civil penalty of \$3,450 because the salon violated the law by practicing in a grossly incompetent or unethical manner through the use of razor tools, with each tool being a separate violation of the Act, and for several other equipment violations of the Act. (05/04/09)

Lancaster County

Nga Thi Hoang t/d/b/a Nail Care, license no. CY103777L of Lancaster, Lancaster County, was ordered to pay a civil penalty of \$2,250 because it violated the law by practicing in a grossly incompetent and/or unethical manner through the use of metal rasps, with each tool being a separate violation of the Act. Also, the salon failed to have a wet sterilizer present, and it failed to maintain tools that came in contact with a client in sanitary condition at all times. In addition, the salon failed to have all current licenses available on the premises, and it provided waxing services without the appropriate license. (05/04/09)

Lawrence County

Danielle M. Stephenson, license no. CO263770 of Wampum, Lawrence County, was suspended pursuant to the Order of the Court of Common Pleas of Lawrence County dated March 13, 2009, which the court issued under section 4355 of the Domestic Relations Code. The suspension is effective immediately. (03/25/09)

Lehigh County

Tom Tran t/d/b/a LA Nails, license no. CY103451L of Whitehall, Lehigh County, was assessed a civil penalty of \$1,000 for practicing cosmetology on a lapsed license. (01/13/09)

Montgomery County

Cuc Tran, license no. CQ111290 of Hatfield, Montgomery County, had her license to practice as an esthetician permanently revoked, and she will immediately cease and desist the practice of the profession, because she violated the law by procuring a license by dishonest or unethical means in violation of the licensing requirements set forth in the act and in the rules and regulations established by the board. (04/06/09)

Philadelphia County

Nguyen Long, license no. CO256581 of Philadelphia, Philadelphia County, was permanently revoked, because Long procured a license to practice as a cosmetologist by dishonest or unethical means in violation of the licensing requirements set forth in the act and in the rules and regulations established by the board. (04/06/09)

Trang Thi Carus, license no. CO261841 of Philadelphia, Philadelphia County, had her license revoked based on findings that she made false statements on her licensure application. (02/19/09)

Chi Huy Nguyen t/d/b/a Sonny's I Creative Nails, license no. CL016114L of Philadelphia, Philadelphia County, was ordered to pay a civil penalty of \$1,000 because she, while trading and doing business as Sonny's I Creative Nails, practiced nail technology in a grossly incompetent or unethical manner through the use of raps tools in the practice of nail technology, with each tool being a separate violation of the law. (05/04/09)

Hai Thi Phan, license no. CQ111985 of Philadelphia, Philadelphia County, was voided. Phan did not violate the cosmetology law, but a fraudulent license was obtained through the use of Phan's name. (05-04-09)

Sac Thi Thach, license no. CL180044 of Philadelphia, Philadelphia County, had her license permanently revoked and she was ordered to immediately cease and desist the practice of the profession because she violated the law by procuring a license to practice as a nail technician by dishonest or unethical means. (04/06/09)

Out-of-State

Lan Tien Vu, license no. CO257535 of Bedford, N.H., was revoked because Vu procured a license to practice as a cosmetologist by dishonest or unethical means. (04/06/09)

Hoang Quang Minh Nguyen, license no. CL181349 of Ill., was revoked because Nguyen procured a license to practice as a nail technician by dishonest or unethical means. (04/06/09)

Tan V. Ngo, license no. CO257367, of Midway City, Calif., had her license revoked, and she was ordered to immediately cease and desist the practice of the profession because she violated the law by procuring a license to practice as a cosmetologist by dishonest or unethical means. (05/04/09)

Phuong Ngoc Luu, license no. CO 257932 of Wheaton, Md., was permanently revoked, and Luu will immediately cease and desist the practice of the profession. Luu violated the law by procuring a license to practice as a cosmetologist by dishonest or unethical means. (05/04/09)

Minh H. Nguyen, license no. CO262724 of Kansas City, Mo., was revoked. Nguyen did not violate the cosmetology law, but a fraudulent license was obtained through the use of Nguyen's name. (05/04/09)

PA Board of Chiropractic

Westmoreland County

William Frank Shine, license no. DC009205 of Greensburg, Westmoreland County, was ordered to pay a civil penalty of \$1,000 because he failed to include the word Chiropractor, Chiropractic, D.C., or a derivative thereof in advertisements, letterhead, signs and other printed material. (03/26/09)

PA Board of Dentistry

Juniata County

Wade Albert Guisbert, license no. DS025641L of Mifflintown, Juniata County, was ordered to pay a civil penalty of \$1,000 because he violated the law by unlawfully employing a person as an expanded function dental assistant without such person being certified as an expanded function dental assistant. (05/08/09)

Mifflin County

Lisa J. Sweitzer, license no. DF003652 of Lewistown, Mifflin County, was ordered to pay a civil penalty of \$1,000 because she violated the law by practicing as an expanded function dental assistant without being duly licensed or certified, and authorized to engage in such practice. (05/08/09)

Philadelphia County

Homayoun Safavi, license no. DS018207L of Philadelphia, Philadelphia County, was suspended, for no less than three years, retroactive to Jan. 5, 2009, for violating the terms and conditions of the Discipline Monitoring Unit Agreement. (03/10/09)

Out-of-State

Lloyd James Calder, license no. DS028780L of Cherry Hill, N.J., was ordered to pay a civil penalty of \$750 and his license was placed on probation because he had disciplinary action imposed or consented to by the proper licensing authority of another state. (05/08/09)

PA Board of Professional Engineers, Land Surveyors and Geologists

No disciplinary actions taken.

PA Board of Funeral Directors

No disciplinary actions taken.

PA Board of Landscape Architects

No disciplinary actions taken.

PA Board of Medicine

Bedford County

Gregory Dixon Slick, license no. MD027746E of Bedford, Bedford County, was indefinitely suspended for a minimum of two years because he engaged in sexual behavior with a current patient and engaged in sexual exploitation of a current patient. (04/28/09)

Carbon County

Edwina Brett Miller, license no. YM006448L of Palmerton, Carbon County, was ordered to pay a civil penalty of \$650 and complete 13 hours of continuing education in addition to the hours that she shall take in the current or subsequent reporting periods, because she violated the law by failing to complete 20 hours of continuing education and providing information to document certification of compliance with continuing education requirements. (04/28/09)

Centre County

Lawrence Glen Adams, license no. MD040592L of Philipsburg, Centre County, had his license automatically suspended based on his felony convictions under the Controlled Substance, Drug, Device and Cosmetic Act. (02/13/09)

Out-of-State

Jose D. Leoncio, license no. MD035477L of Portsmouth, Va., had a public reprimand placed on his board record, and he paid a civil penalty of \$750, because he violated the law in that he had his license to practice medicine disciplined by another state, and failed to report said disciplinary action to the Medical Board of the Commonwealth of Pennsylvania within 60 days. (04/28/09)

John I. Iskandar, license no. MD073802L of Olympia, Wash., has permanently and voluntarily surrendered his license because he was disciplined by the proper licensing authority of another state, and he failed to report information regarding disciplinary action taken against him by a health care licensing authority of another state with 60 days after its occurrence. (04/28/09)

David Ray Mitchell, license no. MD032206E of Tulsa, Okla., was indefinitely suspended because his license, or other authorization to practice the profession, was revoked or suspended or had other disciplinary action taken, or had an application for a license or other authorization refused, revoked, or suspended by a proper licensing authority of another state, territory, possession or country, or a branch of the federal government. (04/28/09)

Navigation Commission for the Delaware River and its Navigable Tributaries

No disciplinary actions taken.

PA Board of Notary Public

No disciplinary actions taken.

PA Board of Nursing **Allegheny County**

Natalie Roscetti Balega, license no. RN557180 of Pittsburgh, Allegheny County, was suspended for no less than three years, retroactive to Feb. 28, 2008, based on a violation of the terms of her Voluntary Recovery Program Consent Agreement with the Professional Health Monitoring Program. (03/25/09)

Cathy Lynn Kundrick, license no. RN505950L of Pittsburgh, Allegheny County, was suspended for one year to run concurrent with a prior sanction, based on findings she is unable to practice practical nursing with reasonable skill and safety to patients by reason of addiction to alcohol or other drugs that tend to impair judgment or coordination. (04/06/09)

Jody Monsour, license no. RN283033L of Etna, Allegheny County, had her nursing license suspended for no less than three years, retroactive to Feb. 23, 2009, based on findings that she is unable to practice nursing with reasonable skill and safety to patients by reason of addiction to alcohol or other drugs that tend to impair judgment or coordination. (03/27/09)

Jean Marie Geisler, license no. RN579032 of Pittsburgh, Allegheny County, was suspended for no less than three years, such suspension immediately stayed in favor of probation, because Geisler was unable to practice professional nursing with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs, which tend to impair judgment. (05/04/09)

Michelle Renee Winkler, license no. RN563260 of Monroeville, Allegheny County, had her professional nursing license indefinitely suspended based on findings that she is unable to practice professional nursing with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs that tend to impair judgment or coordination. (04/07/09)

Beaver County

Kacy Jae Hesser, license no. RN539060 of New Brighton, Beaver County, was indefinitely suspended for no less than five years, such suspension immediately stayed in favor of no less than five years of probation, because Hesser was unable to practice the profession with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs that tend to impair judgment or coordination; and she violated a lawful disciplinary order of the board. (05/04/09)

Berks County

Kelly Reed Gromlich, license no. RN540585 of Bernville, Bucks County, was suspended for a period of three years and six months, retroactive to July 29, 2008, based on her failure to comply with the terms of the Voluntary Recovery Program of the Professional Health Monitoring Program. After six months of active suspension, the remaining period of suspension shall be stayed in favor of probation. (03/10/09)

Stacey Smith Longarini, license no. RN299406L of Reading, Berks County, was indefinitely suspended, for no less than 36 months, retroactive to June 22, 2007, with 20 months active suspension and the remainder stayed in favor of probation, based on findings that she is unable to practice nursing with reasonable skill and safety to patients. (04/01/09)

Kathy L. Boyer, license no. RN502998L of Reading, Berks County, license was suspended for no less than two years subject to the board's terms and conditions, because she is unable to practice nursing with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol and narcotic drugs and

has been guilty of immoral or unprofessional conduct. (05/04/09)

Blair County

Nichole Ross, license no. PN266452 of Altoona, Blair County, had her license to practice as a practical nurse revoked by the State Board of Nursing based upon her pleading guilty to a felony crime, being guilty of unprofessional conduct, and for misappropriating money from her employer. (04/03/09)

Bucks County

Colleen E. Fox, license no. RN529004L of Doylestown, Bucks County, was indefinitely suspended for no less than three years, with the suspension immediately stayed in favor of no less than three years of probation, because she is unable to practice professional nursing with reasonable skill and safety by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs. (05/05/09)

Leonard Craig Brill, license no. RN506187L of Newtown, Bucks County, was indefinitely suspended for no less than three years, such suspension immediately stayed in favor of no less than three years probation, because he was unable to practice professional nursing with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (05/04/09)

Butler County

Cindy Wagner Bransfield, license no. RN346538L of Butler, Butler County, had her nursing license revoked, after having her license revoked by the State of Delaware, and having eight drug-related felony convictions. (04/06/09)

Cumberland County

Sharon Lee Bush, license no. PN263431 of Camp Hill, Cumberland County, was temporarily suspended, pending a hearing, on the grounds that her continued practice within the commonwealth may be an immediate and clear danger to the public health and safety due to drug addiction. (04/20/09)

Delaware County

Lisa Marie Maristch, license number PN105597L of Glen Riddle, Delaware County, was automatically suspended for up to one year, retroactive to March 6, 2009, based upon her convictions under the Drug Act. (04/07/09)

Erie County

Brenda Sue Luma, a/k/a Brenda Sue Heynoski, license no. PN276154 of Erie, Erie County, had her practical nursing license suspended for no less than three years, retroactive to Jan. 15, 2009, based on findings that she is unable to practice nursing with reasonable skill and safety to patients by reason of addiction to alcohol or other drugs which tend to impair judgment or coordination. (03/18/09)

Fayette County

Heather Ann Rothey, license number RN555674, of Perryopolis, Fayette County, was suspended based upon her felony conviction under the Drug Act. (03/10/09)

Jefferson County

Glenn A. Brunner, license no. PN101129L of Sigel, Jefferson County, was suspended based on findings that he is unfit to practice nursing because of dependence upon opioids, a substance that tends to impair judgment and coordination. (04/07/09)

Lancaster County

Betty Hougendobler Stauffer, license no. PN084801L of Ephrata, Lancaster County, had her practical nursing license suspended, retroactive to Sept. 10, 2008, based on her having violated the terms of her Voluntary Recovery Program Agreement with the board. (03/19/09)

Diane M Streck, license no. PN054051L of Lancaster, Lancaster County, was indefinitely suspended for no less than one year, which will be stayed in favor of no less than nine months of probation after three months of active suspension, because she misappropriated drugs from an employer; demonstrated unprofessional conduct; and committed fraud or deceit in the practice of practical nursing. (05/04/09)

Gina Rae Koser, license no. PN275572 of Columbia, Lancaster County, was suspended for no less than three years, retroactive to Oct. 27, 2008, based on her violation of the terms of her Voluntary Recovery Program Consent Agreement of the Professional Health Monitoring Program. (03/25/09)

Wendy Jo Flory, license no. PN267503 of Lancaster, Lancaster County, had her practical nurse license suspended for no less than three years, retroactive to Oct. 27, 2008, based on her inability to practice the profession with reasonable skill and safety to patients. (03/27/09)

Lehigh County

Frederic W. Strohl, license no. RN529989L of Orefield, Lehigh County, had his professional nursing license suspended for at least three years, based on his having violated the terms of his Voluntary Recovery Program Agreement with the board. (03/19/09)

Luzerne County

Donna M. Olson, license no. RN255094L of Pittston, Luzerne County, was suspended for no less than three years, retroactive to Sept. 8, 2008, based on her violation of the terms of her Voluntary Recovery Program Consent Agreement with the Professional Health Monitoring Program. (03/25/09)

Nicole Dana Jones, license no. RN594025 of Mountain Top, Luzerne County, was indefinitely suspended for no less than three years, with the suspension immediately stayed in favor of no less than three years of probation, because she is unable to practice nursing with reasonable skill and safety by reason of

mental or physical illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs. (05/05/09)

Montgomery County

Joseph M. Konrad, license no. RN282366L of Oreland, Montgomery County, had his nursing license suspended for no less than three years, based on findings that he is unable to practice professional nursing with reasonable skill and safety to patients by reason of mental illness and dependence on alcohol. (03/24/09)

Northampton County

Linda D. Centenaro, license no. PN103718L of Northampton, Northampton County, was suspended, based on a violation of the terms of her Voluntary Recovery Program Consent Agreement with the Professional Health Monitoring Program. (04/07/09)

Philadelphia County

Joseph R. O'Neill, license no. RN310622L of Philadelphia, Philadelphia County, had his license to practice as a professional nurse revoked by the State Board of Nursing, based upon his failure to respect a patient's freedom from physical abuse and unprofessional conduct. (04/03/09)

Sherry K. Hillard, license no. PN088594L of Luzerne, Philadelphia County, was indefinitely suspended for no less than three years, with such suspension immediately stayed in favor of no less than three years of probation, because she is unable to practice nursing with reasonable skill and safety to patients by reason of illness, addiction to drugs or alcohol, or mental impairment. (05/04/09)

Schuylkill County

Margaret Mickel Bacha, license no. PN068945L of Frackville, Schuylkill County, was suspended for no less than three years, retroactive to Dec. 4, 2008, based on her violation of the terms of her Voluntary Recovery Program Consent Agreement with the Professional Health Monitoring Program. (03/25/09)

Washington County

Dawn Marie Stankus, a.k.a., Dawn M. Ondrish, license nos. RN537794 and PN256397L of Canonsburg, Washington County, had her license suspended for a period of no less than three years retroactive to Dec. 4, 2008, on the grounds that she is unable to practice the profession with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs that tend to impair judgment or coordination. Stankus last practiced in Washington County, Pennsylvania. (05/04/09)

Westmoreland County

Kenna Lee Boylestein, license nos. RN585386 and PN269473 of Vandergrift, Westmoreland County, was suspended, retroactive to March 24, 2009, based upon her felony conviction under the Drug Act. (04/15/09)

York County

Amie M. Keller, license no. RN560636 of Hanover, York County, was suspended for no less than three years, retroactive to June 19, 2008, based on her violation of the terms of her Voluntary Recovery Program Consent Agreement with the Professional Health Monitoring Program. (03/25/09)

Out-of-State

Harold C. Marks, license no. RN300981L of Bridgeport, W.V., was suspended retroactive to Feb. 2, 2009, based upon his felony conviction under the Drug Act. (04/14/09)

James Nathaniel Newcomb, license no. RN568832 of Memphis, Tenn., had his Pennsylvania nursing license suspended for no less than three years, retroactive to Oct., 2008, based on findings that he is unable to practice nursing with reasonable skill and safety to patients by reason of addiction to alcohol or other drugs that tend to impair judgment or coordination. (03/19/09)

Cathryn Knudson Podd, license no. RN254750L of San Diego, Calif., had her Pennsylvania license suspended based upon her felony conviction in California. (03/23/09)

Lorraine Schott Conley, license no. RN257719L of Jarvisburg, N.C., had her Pennsylvania nursing license indefinitely suspended based on the fact that she may be unable to practice professional nursing with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol, narcotic drugs, or other drugs that tend to impair judgment or coordination. (03/06/09)

Linda F. Fultz, license no. PN098200L of Apex, N.C., had her Pennsylvania license suspended for no less than two years and was assessed a \$2,000 civil penalty based on findings that she is unfit to practice nursing because of immoral character and criminal convictions. (04/07/09)

Lorraine Stanford Goldsborough, license no, RN222957L of New Castle, Del., had her registered nurse license suspended for no less than three years, retroactive to July 28, 2008, based on her inability to practice the profession with reasonable skill and safety to patients by reason of illness, addiction to drugs or alcohol, or mental incompetence. (03/27/09)

Tanya Evans Cetina, license no. RN541679 of Anderson, S.C., had her nursing license revoked based on her license being revoked by the proper licensing authority in another state. (03/30/09)

Jennifer Rae Ussery, license no. RN576185 of Lisbon, Ohio, had her Pennsylvania professional nursing license indefinitely suspended retroactive to Feb. 3, 2009, based on findings that she is unable to practice professional nursing with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs that tend to impair judgment or coordination. (04/07/09)

PA Board of Examiners of Nursing Home Administrators

No disciplinary actions taken.

PA Board of Occupational Therapy Education and Licensure

No disciplinary actions taken.

PA Board of Optometry

No disciplinary actions taken.

PA Board of Osteopathic Medicine

No disciplinary actions taken.

PA Board of Pharmacy

Montgomery County

Benjamin Stanley Evans, license no. RP028949L of Collegeville, Montgomery County, had his license suspended for no less than five years, retroactive to Sept. 14, 2004, and a civil penalty of \$14,000 imposed, based on his guilty plea to two felonies, two misdemeanors and for practicing on an expired license. (03/10/09)

Westmoreland County

Jennifer L. Caruso, license no. RP438409 of Delmont, Westmoreland County, had her license suspended for no less than three years, retroactive to Jan. 20, 2009, for not cooperating with and participating in the Voluntary Recovery Program of the Professional Health Monitoring Program. (02/18/09)

PA Board of Physical Therapy

No disciplinary actions taken.

PA Board of Podiatry

No disciplinary actions taken.

PA Board of Psychology

Montgomery County

Jenny J. Starosta, license no. PS015637 of North Wales, Montgomery County, was ordered to pay a civil penalty of \$1,000; a public reprimand was placed on her permanent board record; and, within 90 days of the effective date of her order, she shall complete 7.5 hours of continuing education credits necessary to meet the requirements for the Dec. 1, 2005, to Nov. 30, 2007, biennial reporting period, because she failed to complete 30 hours of continuing education in acceptable courses, programs or activities for the biennial reporting period of Dec. 1, 2005, to Nov. 30, 2007, and submitted a false or deceptive biennial registration to the board. (04/27/09)

Out-of-State

Sheldon D. Gluck, license no. PS001337L of Brooklyn, New York, was indefinitely suspended based on not being in compliance with the continuing education requirements for the 2005-2007 biennial year. (04/21/09)

Carole Y. Preston, license no. PS003944L of Austin, Texas, was suspended for 30 days effective immediately. Within 90 days of the effective date of her order, she shall complete 27 hours of board-approved continuing education necessary to meet the requirements for the Dec. 1, 2005, to Nov. 30, 2007, biennial reporting period. Such hours shall be in addition to the hours that Preston shall take in the current or subsequent reporting periods for the renewal of her license. Preston failed to complete 30 contact hours of continuing education for the biennial reporting period of Dec. 1, 2005, to Nov. 30, 2007, and she submitted to the board a false or deceptive biennial registration. (04/27/09)

Real Estate Commission

Berks County

Todd M. Sell, license no. RS295424 of Wernersville, Berks County, was ordered to pay a civil penalty of \$1,000 because he failed to notify the commission of being convicted of, or pleading guilty or nolo contendere to, a felony or misdemeanor, within 30 days of a verdict or plea, as required by a commission regulation. (05/12/09)

Chester County

Real estate brokers Sandy Mariani, license no. RM419662, Cascia Corporation d/b/a Re/Max Town and Country, license no. RB049965C, and real estate salesperson Maureen Hewitt, license no. RS154204A, all of West Chester, Chester County, were reprimanded and ordered to pay a joint civil penalty of \$2,500 by the State Real Estate Commission because they failed to timely advise a consumer regarding the status of a real estate transaction, and because Mariani and Cascia failed to adequately supervise the actions of salesperson Hewitt. (04/14/09)

Delaware County

Robert J. Downs, license no. RM019503B of Wayne, Delaware County, was ordered to pay a civil penalty of \$1,000 because he was convicted of a misdemeanor that relates to his qualifications for continued licensure and/or ability to practice, and he failed to notify the commission of being convicted of, or pleading guilty or nolo contendere to, a felony or misdemeanor, within 30 days of a verdict or plea, as required by a commission regulation. (04/14/09)

Lancaster County

John Morris Daveler, license no. RS298314 of Marietta, Lancaster County, was ordered to pay a civil penalty of \$1,000 because he was convicted of a misdemeanor that relates to his qualifications for continued licensure and/or ability to practice, and failed to notify the commission of being convicted of, or pleading guilty or nolo contendere to, a felony or misdemeanor, within 30 days of a verdict or plea, as required by a commission regulation. (05/12/09)

Philadelphia County

Jamie B. Vita, license no. RS298098 of Philadelphia, Philadelphia County, was suspended pursuant to the Order of the Court of Common Pleas of Philadelphia County dated March 10, 2009, which the court issued under section 4355 of the Domestic Relations Code. The suspension is effective immediately. (03/18/09)

Leipert Realty Group Inc, license no. RB065036 of Philadelphia, Philadelphia County, was ordered to pay a civil penalty of \$2,000 because it failed to exercise adequate supervision over the activities of a licensed salesperson associated with the brokerage within the scope of the law; by and through its broker of record, engaged in conduct during a real estate transaction that demonstrated bad faith, dishonesty, untrustworthiness, or incompetence; by and through its salesperson, failed to promptly on receipt of a deposit or other moneys on a transaction in which it was engaged on behalf of its broker, failed to pay over a deposit to the broker; by and through its salesperson, engaged in conduct during a real estate transaction that demonstrated bad faith, dishonesty, untrustworthiness, or incompetence; in that respondent, by and through its salesperson, failed to account for all money and property received from or on behalf of any consumer to a transaction; and, in that respondent, by and through its salesperson, failed to account for escrow and deposit funds. (05/12/09)

York County

Shelly A. Richards, license no. RS290359 of Spring Grove, York County, was ordered to pay a civil penalty of \$1,400, because Richards performed an act for which an appropriate real estate license was required but was not currently in effect. (04/14/09)

PA Board of Speech-Language and Hearing Examiners

No disciplinary actions taken.

PA Board of Social Workers, Marriage and Family Therapists and Professional Counselors

Luzerne County

Sandra M. Brulo, license no. SW008484L of Ashley, Luzerne County, permanently and voluntarily surrendered her license because she was convicted of a felony and/or a crime of moral turpitude in federal court. (04/14/09)

Philadelphia County

David Glen Roth, license no. CW015051 of Philadelphia, Philadelphia County, was ordered to pay a civil penalty in the amount of \$750 because he practiced and/or held himself out as a licensed clinical social worker on an expired license. (05/12/09)

PA Board of Vehicle Manufacturers, Dealers and Salespersons

Elk County

Paul Iorfido, of Ridgway, Elk County, was ordered to pay a civil penalty of \$300 because he violated the law in that his business, Steel Horse Sales, license no. VD028613, was doing business as a dealer when it was not licensed to do so. (05/06/09)

Lackawanna County

Select Auto Sales, of Taylor, Lackawanna County, license no. VD008264L, was ordered to pay a civil penalty of \$2,100, and its license was placed under a period of stayed suspension pending a report. This was because it did not have proper lighting for a display area, did not have a proper business sign that was permanent or visible to the public, and was not in full compliance with applicable building codes, zoning ordinances or other land use. In addition, the business was employing unlicensed individuals, it failed to provide business records when an authorized agent of the board reasonably requested same, and it failed to properly display licenses in the principal office. (05/06/09)

Michael Brown, license no. MV134331L of Carbondale, Lackawanna County, voluntarily and permanently surrendered his vehicle salesperson license, paid a penalty of \$2,000 pursuant to a previous order of the State Board of Vehicle Manufacturers, Dealers and Salespersons, agreed to never apply for reinstatement of vehicle salesperson license, never engage in any activity requiring a license under the Vehicle Act and never be an owner, officer, partner, shareholder, director, or in any way exercise any management or control over any entity engaging in an activity requiring licensure under the Act. (05/06/09)

Lancaster County

Pennsylvania Bus Sales, Inc., license no. VD025795 of Lititz, Lancaster County, was ordered to pay a civil penalty of \$500, and ordered to cease and desist from selling new vehicles for which it does not hold a franchise agreement in writing with the manufacturer, because Pennsylvania Bus Sales,

Inc. sold new vehicles for which it did not hold a franchise agreement in writing with the manufacturer giving it authority to sell the particular line/make of new vehicles. (05/06/09)

Earl M. Eaby t/d/b/a Eaby's Auto Sales, license no. VD001875L, of East Earl, Lancaster County, was ordered to pay a civil penalty of \$1,000 because the business violated the law in that Eaby practiced on a lapsed license and his establishment did not meet the criteria required of a licensed dealer for the established place of business. (05/06/09)

Lawrence County

Rebecca R. Russo, license no. MV136587L of Edinburg, Lawrence County, was ordered to pay a civil penalty of \$250 because she violated the law in that she, while trading and doing business as ACRO Motors, engaged in conduct in connection with the sale of vehicles that clearly demonstrated unprofessional conduct or incompetency in that she failed to timely transfer the title of a vehicle into a purchaser's name following the sale. (05/06/09)

Philadelphia County

Joseph P. Ciamaichela, license no. MV179722, of Philadelphia, Philadelphia County, was suspended for three years, stayed in favor of three years probation, and ordered to pay a civil penalty of \$1,000 based upon his criminal conviction and material misrepresentations to the board. (03/05/09)

PA Board of Veterinary Medicine

Chester County

Thomas F. Stevenson, license no. BV006357E, of Honey Brook, Chester County, was temporarily suspended because he is a clear and immediate danger to the public health and safety. (05/04/09)

[Return to First Page](#)

###

A complete list of sanctions is available online at

www.state.pa.us

Keyword: licensing disciplinary actions.

###