

PENNSYLVANIA DEPARTMENT OF STATE

DISCIPLINARY ACTIONS

January 2010

Secretary of the Commonwealth Pedro A. Cortés announced that 156 disciplinary actions have been taken by the Bureau of Professional and Occupational Affairs' 29 professional-licensing boards, the Bureau of Charitable Organizations and the Division of Legislation and Notaries of the Bureau of Commission, Elections and Legislation:

[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](#)
[Bureau of Charitable Organizations](#)
[PA Board of Chiropractic](#)
[PA Board of Cosmetology](#)
[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](#)
[Secretary of the Commonwealth – Notaries 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](#)

Note: The new state boards of Crane Operators and Massage Therapy are developing regulations and licensing procedures and have not yet begun disciplinary processes.

Actions by County

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

Adams	Lackawanna (3)
Allegheny (10)	Lancaster
Armstrong	Lawrence (2)
Beaver (3)	Lebanon
Bedford	Lehigh (1)
Berks (2)	Luzerne (2)
Blair	Lycoming
Bradford	McKean
Bucks (5)	Mercer (3)
Butler (1)	Mifflin
Cambria	Monroe (1)
Cameron	Montgomery (11)
Carbon (1)	Montour (1)
Centre	Northampton (2)
Chester (6)	Northumberland
Clarion	Perry
Clearfield	Philadelphia (25)
Clinton	Pike
Columbia (1)	Potter
Crawford	Schuylkill (3)
Cumberland (2)	Snyder
Dauphin (4)	Somerset (2)
Delaware (7)	Sullivan
Elk	Susquehanna
Erie (3)	Tioga
Fayette (2)	Union (1)
Forest	Venango
Franklin (2)	Warren
Fulton	Washington (1)
Greene	Wayne
Huntingdon	Westmoreland (3)
Indiana (2)	Wyoming
Jefferson	York (4)
Juniata	

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

PA Board of Accountancy

Bucks County

Darryl M. Belinski, license no. CA022068L of Yardley, Bucks County, has permanently and voluntarily surrendered his license because he engaged in unprofessional conduct by failing to notify clients of the abrupt closure of his practice; was grossly negligent in the practice of public accounting by failing to remit payroll taxes that were withheld from a client's business account; failed to furnish documents requested by former clients to which former clients were entitled within a reasonable period of time; and 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. (12/15/09)

Monroe County

Frank M. Brown PC, license no. AF001685L of Stroudsburg, Monroe County, was assessed a civil penalty of \$3,100 because it practiced as a certified public accountancy firm when it was not currently licensed and registered under the Practice Act. (12/15/09)

Montgomery County

Howard Seth Levin, certificate no. CA031598L of Elkins Park, Montgomery County, had his certificate of certified public accountant suspended and was assessed a \$1,000 civil penalty for practicing public accounting without a current license. Termination of the suspension is conditioned on Levin's payment of the civil penalty and his meeting the requirements for issuance of a current license. (11/30/09)

Philadelphia County

Joseph P. Ianni, of Philadelphia, Philadelphia County, has paid a civil penalty of \$500 and was ordered to cease and desist from preparing any report or opinion, certificate or other communication respecting compliance with conditions established by law or contract, and from holding himself out as a member of any society, association or organization of certified public accountants or public accountants, by letterhead, business card, sign or other communication, because Ianni engaged in unlicensed practice. (12/15/09)

Out of State

Paul L. Sweeney III, certificate no. CA027461L of Blackwood, N.J., had his certificate of certified public accountant and current license to practice public accounting suspended for failing to pay a \$150 civil penalty assessed by a September 2009 adjudication and order. The suspension was terminated on Dec. 14, 2009, when Sweeney paid the civil penalty. (10/22/09)

Robert Ronald Ellis, certificate no. CA036768L of Alpharetta, Ga., had his certificate of certified public accountant and current license to practice public accounting suspended for failing to submit documentation of make-up continuing professional education required under a May 2009 consent agreement. The suspension was terminated on Dec. 1, 2009, when Ellis submitted the required documentation. (11/20/09)

Bruce J. Gunning, certificate no. CA021854R of Kent, Ohio, had his certificate of certified public accountant and current license to practice public accounting suspended for failing to submit documentation of make-up continuing professional education required under a June 2009 consent agreement. The suspension was terminated on Dec. 22, 2009, when Gunning submitted the required documentation. (12/17/09)

PA Architects Licensure Board

No disciplinary actions taken.

PA Board of Auctioneer Examiners

No disciplinary actions taken.

PA Board of Barber Examiners

Allegheny County

Timothy L. Rawlins, license no. BL051084L of Pittsburgh, Allegheny County, was suspended pursuant to the order of the Court of Common Pleas of Allegheny County dated Nov. 6, 2009, which the court issued under section 4355 of the Domestic Relations Code. The suspension is effective immediately. (11/10/09)

Delaware County

A&L's Heads Up Hair Studio, license no. BO101645L of Wayne, Delaware County, was ordered to pay a civil penalty of \$600 because it failed to meet minimum equipment requirements and employed an unlicensed employee. (12/14/09)

Philadelphia County

Shawn M. McLeod Sr., license no. BL052536 of Philadelphia, Philadelphia County, was suspended pursuant to the order of the Court of Common Pleas of Philadelphia County dated Nov. 6, 2009, which the court issued under section 4355 of the Domestic Relations Code. The suspension is effective immediately. (11/10/09)

Sharp Skills Barber Shop, license no. BO104268L of Philadelphia, Philadelphia County, was suspended for failing to pay a previously imposed civil penalty. (11/17/09)

PA Board of Certified Real Estate Appraisers

Butler County

Brady A. Sheik, license no. RL139183 of Zelienople, Butler County, was ordered to pay for the costs of investigation of \$2,000; his license was suspended for a minimum period of 12 months, with his suspension immediately stayed in favor of probation; and he shall attend and successfully complete a 15-hour remedial professional education course, as well as a seven-hour remedial professional education course on the topic of ethics because he violated the Practice Act by failing to complete an appraisal assignment within the requirements of federal law. Sheik failed or refused

to exercise reasonable diligence in developing an appraisal, preparing an appraisal report, or communicating an appraisal, and by negligently or incompetently developing an appraisal, preparing an appraisal report, or communicating an appraisal. (12/10/09)

Delaware County

William Steven Wilson, license no. RL003498L of Media, Delaware County, was ordered to pay a civil penalty of \$1,500 and investigative costs of \$1,250. In addition, his license was suspended for a minimum of one year, with suspension stayed in favor of a minimum of one year of probation. All of this was because he violated the Practice Act in that he violated the requirements of the federal law in effect at the pertinent times. (01/14/10)

Philadelphia County

Harry J. Dougherty, license no. RL000597L of Philadelphia, Philadelphia County, was ordered to pay a civil penalty of \$2,000 and costs of investigation of \$600, and complete remedial education because he violated the Practice Act by failing or refusing to exercise reasonable diligence in developing an appraisal, preparing an appraisal report, or communicating an appraisal, and by negligently or incompetently developing an appraisal, preparing an appraisal report, or communicating an appraisal. (12/10/09)

William Benjamin Furia, license no. RL001302L of Philadelphia, Philadelphia County, was suspended for a minimum period of 24 months, and after a minimum of three months, his active suspension will be stayed in favor of probation. He was also ordered to pay a civil penalty of \$2,500 and costs of investigation of \$1,000, and he shall complete a board-approved course of at least seven hours on the topic of ethics and complete a 15-hour national Uniform Standards Of Professional Appraisal Practice (USPAP) course because Furia violated the Practice Act by failing to complete an appraisal assignment within the requirements of USPAP, by failing or refusing to exercise reasonable diligence in developing an appraisal, preparing an appraisal report, or communicating an appraisal, and by negligently or incompetently developing an appraisal, preparing an appraisal report, or communicating an appraisal. (12/10/09)

Rhoda T. Crawford, certificate no. RL139126 of Philadelphia, Philadelphia County, was reprimanded and ordered to pay a civil penalty of \$1,000 because she failed to make an appraisal work file available when required by enforcement authorities, failed to communicate an appraisal to the commonwealth in a timely manner, and negligently and incompetently communicated an appraisal to the commonwealth. (10/13/09)

Out of State

Salvatore M. Esposito, license no. GA000698L of Cherry Hill, N.J., was suspended for a minimum period of 24 months, with the suspension immediately stayed in favor of probation; he was ordered to pay a civil penalty of \$2,000 and costs of investigation of \$2,000; and he shall attend and successfully complete a 15-hour remedial professional education course as well as 14 hours of remedial professional

education because he violated the Practice Act by failing to complete an appraisal assignment within the requirements of the Uniform Standards Of Professional Appraisal Practice by failing or refusing to exercise reasonable diligence in developing an appraisal, preparing an appraisal report, or communicating an appraisal, and by negligently or incompetently developing an appraisal, preparing an appraisal report, or communicating an appraisal. (12/10/09)

Bureau of Charitable Organizations

No disciplinary actions taken.

PA Board of Chiropractic

Indiana County

Daniel Eric Paouncic, license no. DC009051 of Homer City, Indiana County was reprimanded, based upon disciplinary action taken against his license by the state Georgia. (12/01/09)

Westmoreland County

Gregory S. Dew, license number DC006372L formerly of Scottdale, Westmoreland County, had his license to practice chiropractic revoked based on his conviction of a felonies and that he committed immoral conduct. (12/01/09)

PA Board of Cosmetology

Allegheny County

Thuan Thi Dang, license no. CO178043R of Pittsburgh, Allegheny County, was suspended for failing to pay a previously imposed civil penalty. (12/11/09)

Beaver County

Leanne M. Anderson, license no. CO200748L of Beaver Falls, Beaver County, was suspended for failing to pay a previously imposed civil penalty. (11/17/09)

Berks County

Van Thi Bui, license no. CL182153 of Reading, Berks County, was revoked and ordered to pay a civil penalty of \$1,000 because she obtained her license by dishonest or unethical means. (12/10/09)

Bucks County

Carol Lafferty, license no. CO172142L of Bensalem, Bucks County, was suspended for failing to pay a previously imposed civil penalty. (11/17/09)

Hanh Le & John Le t/d/b/a Nail Palaise, license no. CZ116732 of Warminster, Bucks County, was suspended for failing to pay a previously imposed civil penalty. (12/11/09)

Chester County

Que T. Trinh, license no. CL178334 of West Chester, Chester County, was suspended for failing to pay a previously imposed civil penalty. (11/17/09)

Ty Quang Nguyen and Huong Thi Bich Nguyen t/d/b/a C and T Nails, license no. CY193079 of Oxford, Chester County, was assessed a civil penalty of \$7,200 because she practiced cosmetology in a grossly incompetent manner and violated the regulations of the board. (11/30/09)

Delaware County

Anthony Doan, license no. CL021422L of Upper Darby, Delaware County, was suspended for failing to pay a previously imposed civil penalty. (11/17/09)

Shanell L. Summers, license no. CO229724L of Garnet Valley, Delaware County, was suspended for failing to pay a previously imposed civil penalty. (11/18/09)

Ty Le, license no. CQ111467 of Havertown, Delaware County, was revoked and ordered to pay a civil penalty of \$1,000 because he obtained his license by dishonest or unethical means. (12/10/09)

Bristina Pearson, license no. CO265981 of Yeadon, Delaware County, was suspended for failing to pay a previously imposed civil penalty. (12/11/09)

Erie County

Kimberly M. Troup, license no. CT013050L of Corry, Erie County, was suspended for failing to pay a previously imposed civil penalty. (11/18/09)

Lackawanna County

Nicole M. Shotto t/d/b/a Serendipity Salon and Day Spa, license no. CB115464 of Dickson City, Lackawanna County, was suspended for failing to pay a previously imposed civil penalty. (11/17/09)

Lawrence County

Jessamyn X. Vue, of New Castle, Lawrence County, was ordered to pay a civil penalty of \$500 because she practiced as a nail technician without a license. (11/05/09)

Angela Mazzocco, license no. CT176528 of New Castle, Lawrence County, was ordered to pay a civil penalty of \$750 because she taught cosmetology without a cosmetology teacher license and because she assigned janitorial tasks to cosmetology students as duty work. (11/05/09)

Montgomery County

Salon Ritas, Inc., license no. CZ093512L of Bala Cynwyd, Montgomery County, was suspended for failing to pay a previously imposed civil penalty. (11/18/09)

Northampton County

Amanda Hong Nguyen and Bien Nguyen t/d/b/a NY Nails, license no. CL015070L of

Easton, Northampton County, was ordered to pay a civil penalty of \$1,000 because they practiced without a license. (12/10/09)

Philadelphia County

Wanda Suarez t/d/b/a Dominican Beauty Salon, license no. CB120764 of Philadelphia, Philadelphia County, was ordered to pay a civil penalties totaling \$4,500 because she maintained an unlicensed shop, acted unethically by exhibiting a fraudulent sign on the wall of her salon, and employed five unlicensed persons to practice cosmetology. (11/05/09)

Denean G. Walker t/d/b/a Lookin Good, license no. CB103219L of Philadelphia, Philadelphia County, was suspended for failing to pay a previously imposed civil penalty. (11/17/09)

Hang Thi Le, license no. CL178822 of Philadelphia, Philadelphia County, was suspended for failing to pay a previously imposed civil penalty. (11/17/09)

Modyna Yim, license no. CO258693 of Philadelphia, Philadelphia County, was revoked and ordered to pay a civil penalty of \$1,000 because he obtained his license by dishonest or unethical means. (11/05/09)

Kristi M. Henderson, license no. CO261522 of Philadelphia, Philadelphia County, was suspended for failing to pay a previously imposed civil penalty. (12/11/09)

Thang N. Lam, license no. CO259557 of Philadelphia, Philadelphia County, was revoked and ordered to pay a civil penalty of \$1,000 because he obtained his license by dishonest or unethical means. (12/10/09)

Phuoc V. Ngo, license no. CL183909 of Philadelphia, Philadelphia County, was suspended for failing to pay a previously imposed civil penalty. (12/11/09)

Dave D. Pham, license no. CL018246L of Philadelphia, Philadelphia County, was suspended for failing to pay a previously imposed civil penalty. (12/11/09)

York County

Chin Mau Nguyen t/d/b/a Nail Stop, license no. CY194749 of Hanover, York County, was ordered to pay a civil penalty of \$4,300 for practicing cosmetology in a grossly incompetent manner and violating a regulation of the board. (12/10/09)

Marisa L. Bloss, license no. CO228403L of Manchester, York County, was suspended for failing to pay a previously imposed civil penalty. (11/18/09)

Marisa C. Wilson, license no. CO229714L of York, York County, was suspended for failing to pay a previously imposed civil penalty. (12/11/09)

Out of State

Oanh Thuc To, license no. CO261955 of Deptford, N.J., was revoked and ordered to pay a civil penalty of \$1,000 because she obtained her license by dishonest or unethical means. (11/18/09)

Huyen N. Le, license no. CL181373 of Louisville, Ky., was revoked and ordered to pay a civil penalty of \$1,000 because he obtained his license by dishonest or unethical means. (12/10/09)

Diem Chau Nguyen, license no. CQ111846 of Frederick, Md., was revoked and ordered to pay a civil penalty of \$1,000 because Nguyen obtained a license as an esthetician by dishonest or unethical means. (12/10/09)

Chat Nguyen, license no. CL183047 of Mobile, Ala., was revoked and ordered to pay a civil penalty of \$1,000 because he obtained his license by dishonest or unethical means. (12/10/09)

Huong Thi Dieu Nguyen, license no. CL183455 of New Castle, Dela., was revoked and ordered to pay a civil penalty of \$1,000 because she obtained her license by dishonest or unethical means. (12/09/09)

Phong Cong Nguyen, license no. CO255347 of Port Saint Lucie, Fla., was revoked and ordered to pay a civil penalty of \$1,000 because he obtained his license by dishonest or unethical means. (12/10/09)

Jessica T. Phan, license no. CO258186 of Rockwall, Texas, is revoked and was ordered to pay a civil penalty of \$1,000 because she procured a license to practice as a cosmetologist by dishonest or unethical means. (12/10/09)

Alina Thach, license no. CO255152 of Manalapan, N.J., was revoked and ordered to pay a civil penalty of \$1,000 because she obtained her license by dishonest or unethical means. (12/10/09)

Qui Vinh Tran, license no. CO263698 of Morrow, Ga., was revoked and ordered to pay a civil penalty of \$1,000 because he obtained his license by dishonest or unethical means. (12/10/09)

Tina Nguyen Tran, license no. CO258379 of Germantown, Md., was revoked and ordered to pay a civil penalty of \$1,000 because she obtained her license by dishonest or unethical means. (12/10/09)

PA Board of Dentistry

Allegheny County

Jinan El-fahel, of Pittsburgh, Allegheny County, was denied a license to practice dentistry by criteria approval because she failed to demonstrate that she has met the requirements of the Dental Law and regulations of the board in that she provided

misleading, deceptive, untrue or fraudulent statements throughout the application process. (11/10/09)

Dauphin County

Paul Elliot Levy, license no. DS025639L of Harrisburg, Dauphin County, was issued a public reprimand and assessed a civil penalty of \$1,000 based on disciplinary action taken against his license in another state. (10/29/09)

Franklin County

Robert Allen Doyle, license no. DS035693 of Waynesboro, Franklin County, was ordered to pay a civil penalty of \$750 because he violated the Practice Act by failing to provide a complete report to the board regarding an incident requiring medical care that directly resulted from the administration of conscious sedation or nitrous oxide/oxygen analgesia by him within 30 days of the incident. (12/11/09)

Thomas John Meals, license no. DS035151 of Waynesboro, Franklin County, was ordered to pay a civil penalty of \$2000 because Meals violated the Practice Act by assigning duties to an expanded function dental assistant that expanded function dental assistants are not authorized to perform. (12/11/09)

Lackawanna County

Diana Royce, of Scranton, Lackawanna County, agreed to immediately cease and desist from fitting, constructing, and inserting any artificial appliance, plate or denture for the human teeth or jaws or otherwise engaging in the practice of dentistry in any manner whatsoever because Royce practiced dentistry by fitting, constructing, and inserting any artificial appliance, plate or denture for the human teeth or jaws without being duly licensed. (01/08/10)

Philadelphia County

Adly E. Wilson, license no. DS028213L of Philadelphia, Philadelphia County, was issued a public reprimand and assessed a civil penalty of \$1,000 based on disciplinary action taken against his license in another state. (10/29/09)

Westmoreland County

Gregory L. Jovanelly, license no. DS027327L of Greensburg, Westmoreland County, was indefinitely suspended for no less than three years, with a 90-day active suspension and the remainder stayed in favor of probation, assessed a \$1,000 civil penalty and required to pass the *Jurisprudence, Ethics, and Risk Management* examination, based upon his criminal conviction for health care fraud. (09/17/09)

Out of State

Paul Anthony Anodide, license no. DS022886L of Brielle, N.J., was ordered to pay a civil penalty of \$1,000 and to immediately cease and desist from engaging in the practice of dentistry in Pennsylvania or from holding himself out as being entitled to practice dentistry in Pennsylvania because he practiced dentistry in Pennsylvania without being duly licensed or authorized to engage in such practice under the provisions of the Practice Act. (12/11/09)

Kristin Lynn Vancil, license no. DF002958 of Williamstown, N.J., had her Pennsylvania license suspended for a period of not less than three years, retroactive to Sept. 11, 2009, based on her violation of the probationary terms of a previous board order. (10/15/09)

Ross Ian Mohr, license no. DS030468L of Albuquerque, N.M., was ordered to pay a civil penalty of \$1,000 because he had his license to practice dentistry or dental hygiene or certificate for expanded function dental assisting revoked, suspended or had other disciplinary action imposed or consented to by the proper licensing authority of another state. (01-08-10)

PA Board of Professional Engineers, Land Surveyors and Geologists

Out of State

Charles Edgar Fenson, license no. PE-041640-R of Johnson City, N.Y., was indefinitely suspended and ordered to pay a civil penalty of \$2,000 because he displayed incompetency and practiced in a field in which he was not proficient, and because he failed to act as a faithful agent of his client. (11/20/09)

PA Board of Funeral Directors

Beaver County

John A. Zurik, license no. FD012797L of Beaver, Beaver County, was revoked and ordered to pay civil penalties totaling \$4,000 because he failed to report a preneed contract, failed to maintain records of a transaction, and failed to deposit preneed funds into an escrow or trust account separate from his own. (11/06/09)

Schuylkill County

William F. McDonald, license no. FD013694L of Girardville, Schuylkill County, was ordered to pay a civil penalty of \$1,000 and his license was suspended for no less than one year, but stayed immediately in favor of probation, subject to certain terms and conditions because he was convicted of a crime involving moral turpitude in this or any other state or federal court, or pled guilty or nolo contendere to any such offense. (01/06/10)

PA Board of Landscape Architects

No disciplinary actions taken.

PA Board of Medicine

Allegheny County

Kenneth Norman Gold, license no. MD052446L of Pittsburgh, Allegheny County, was ordered to pay a civil penalty of \$350 and to complete seven hours of continuing education, in addition to the hours that he shall take in current or subsequent reporting periods, because he failed to complete 100 hours of continuing education and provide information to document certification of compliance. (12/22/09)

Cumberland County

Jennifer Zampogna, license no. MD418381 of Camp Hill, Cumberland County, had her license automatically suspended retroactive to Sept. 29, 2009, based on her felony conviction under the Controlled Substance, Drug, Device and Cosmetic Act. (11/05/09)

Dauphin County

Pierre B. Eugene, license no. MD071554L of Harrisburg, Dauphin County, was suspended pursuant to the order of the Court of Common Pleas of Allegheny County dated Oct. 5, 2009, which the court issued under section 4355 of the Domestic Relations Code. The suspension is effective immediately. (10/13/09)

Lehigh County

Maryann Theresa Weisman, license no. MD043771E of Whitehall, Lehigh County, was placed on probation for a period of three years, subject to terms and conditions, because she is unfit to practice as a physician due to mental illness. (12/22/09)

Mercer County

Sulien Thi Hang, unlicensed of Grove City, Mercer County, was assessed a \$1,000 civil penalty in addition to a previously imposed \$1,000 civil penalty because she violated a lawful disciplinary order of the board. (10/21/09)

Montgomery County

Suk Chul Chang, license no. MD031448L of Wynnewood, Montgomery County, was assessed a \$1,000 civil penalty based on having failed to report information to the board regarding an arrest for a violation of the Controlled Substance, Drug, Device and Cosmetic Act within 60 days after its occurrence. (11/13/09)

Union County

Rachel Elizabeth Green, license no. RT004537 of Lewisburg, Union County, was assessed a civil penalty of \$750 because she performed duties of an athletic trainer without being certified by the board. (12/22/09)

Out of State

Pravin B. Vasoya, license no. MD071046L of Mount Laurel, N.J., had his Pennsylvania license revoked based on disciplinary action taken against his license to practice medicine by the proper licensing authority of another state. (11/13/09)

Ehteshamul Haque, license no. MD055794L, of Norfolk, Va., had his Pennsylvania license revoked based on disciplinary action taken against his license to practice as a physician by the proper licensing authority of Virginia and his conviction of a felony in a court of Virginia. (10/16/09)

Gregory S. Dew, license no. MA003482L of Columbiana, Ohio, had his Pennsylvania license revoked based on disciplinary action taken against his license to practice as a physician assistant by the proper licensing authority of another state and his conviction for a felony in the court of the State of Ohio. (10/07/09)

Peter Andrew Zvejnieks, license no. MD065319L of Blythewood, S.C., had his Pennsylvania license indefinitely suspended, said suspension immediately stayed in favor of probation based on disciplinary action taken against his license to practice medicine by the proper licensing authority of another state and for not notifying the board within 60 days of the occurrence of the disciplinary action. (10/14/09)

Earl B. Bradley, license no. MD031715E of Lewes, Dela., was temporarily suspended because his continued practice of medicine is a clear and immediate danger to the public health and safety. (12/22/09)

Mark John Baskerville, license no. MD068591L of Springfield, Ore., voluntarily surrendered his license to practice medicine and surgery in Pennsylvania because his license was disciplined by the proper licensing authority of another state. (12/22/09)

Charles I. Sitomer, license no. MD026143E of Katy, Texas, consented to the permanent voluntary surrender of his license to practice medicine and surgery in Pennsylvania, and the board accepted the same because Sitomer violated the Practice Act in that his license to practice medicine was disciplined by the proper licensing authority of another state, and because he failed to report information regarding disciplinary action taken against the him by a health care licensing authority of another state within 60 days after its occurrence. (12/22/09)

Roger William Catlin, license no. MD013802E of Chattanooga, Tenn., agreed to the permanent voluntary surrender of his license to practice medicine in Pennsylvania because he had disciplinary action taken by a proper licensing authority of another state. (12/22/09)

Julian Allan Gordon, license no. MD017378E of Beachwood, Ohio, was placed on suspension during such time as his license to practice medicine in Ohio is suspended because he had disciplinary action taken by a proper licensing authority of another state. (12/22/09)

Jeffrey Stuart Anderson, license no. MD029364E of Morehead City, N.C., had a public reprimand placed on his permanent board record because Anderson had disciplinary action taken by a proper licensing authority of another state. (12/22/09)

Fredric Joel Cohen, unlicensed of Westhampton, N.Y., was denied a license to practice medicine and surgery in Pennsylvania because he has been disciplined or has had a license refused by the proper licensing authority of two other states. (12/01/09)

Navigation Commission for the Delaware River and its Navigable Tributaries

No disciplinary actions taken.

Secretary of the Commonwealth – Notaries Public

No disciplinary actions taken.

PA Board of Nursing

Allegheny County

Leslie Rae Keebler, license no. RN333528L of Pittsburgh, Allegheny County, had her professional nursing license suspended, for no less than three years, retroactive to July 27, 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. (11/12/09)

Lori Gmys Lane, license no. RN511878L, of Pittsburgh, Allegheny County, was indefinitely suspended for no less than three years, retroactive to March 3, 2008, 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. (11/13/09)

Richard Lynn Smith, license no. RN557371 of Pittsburgh, Allegheny County, had his nursing license suspended for at least three years retroactive to Aug. 3, 2009, based on findings that he violated the terms of his Voluntary Recovery Program consent agreement. (11/06/09)

Charles G. Graper, license no. RN286331L of Glenshaw, Allegheny County, was indefinitely suspended for no less than three years, immediately stayed in favor of no less than three years probation, because he violated the Practice Act in that he is 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 which tend to impair judgment or coordination. (01/07/10)

Berks County

Tina Louise Hollen, license no. PN252755L of West Reading, Berks County, had her license suspended for a period of three years and six months, retroactive to Sept. 28, 2009, and after six months of active suspension, upon petition, such suspension may be stayed in favor of no less than three years of probation subject to terms and conditions on that 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 which tend to impair judgment or coordination. Hollen last practiced in Berks County. (01/07/10)

Bucks County

Patricia Sweeney McGuire, license no. RN326386L of Bensalem, Bucks County, was suspended for up to one year, retroactive to Oct. 22, 2009, based upon her misdemeanor conviction under the Drug Act. (11/13/09)

Chester County

Ellen F. Neff, license no. RN246852L and certificate no. UP004979B of Avondale, Chester County, was indefinitely suspended for no less than three years and three months, and after three months of active suspension, such suspension may be 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, engaged in unprofessional conduct and has violated a lawful disciplinary order of the board. (1/07/10)

Cumberland County

Jennifer Gurganous, license no. PN266806 of Camp Hill, Cumberland County, had her license indefinitely suspended for disciplinary action imposed upon her by the proper licensing authority in Maryland and failing to report disciplinary action on the biennial renewal application or to the board within 90 days of the disposition, whichever is sooner. (10/29/09)

Dauphin County

Patricia Shaulis Pigeon, license no. RN311094L of Harrisburg, Dauphin County, was ordered to have her license indefinitely suspended for no less than three years because she violated the act in that she is unable to practice the profession with reasonable skill and safety to patients by reason of mental illness 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, and she violated a lawful disciplinary action of the board. (01/07/09)

Delaware County

Jessica Lynn Gordon, license no. DN003282 of Clifton Heights, Delaware County, was publicly reprimanded and ordered to pay a civil penalty in the amount of \$250 because she pleaded guilty to a crime of moral turpitude. (01/07/10)

Erie County

Catherine Bollheimer, license no. RN214913L of Erie, Erie 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 professional nursing with reasonable skill and safety to patients by reason of physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend too impair judgment or coordination. (12/03/09)

Fayette County

Toni Ann Montgomery, license no. RN275751L of Fairchance, Fayette County, was indefinitely suspended because she violated the Practice Act in 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 or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (01/07/10)

Indiana County

David J. Frieben, license no. RN510620L of Johnstown, Indiana County, relinquishes all rights, title and privilege to practice nursing in Pennsylvania and all property rights in retaining, applying for, renewing and/or reactivating his professional nursing license in the future because he has been convicted, or has pleaded guilty, or entered a plea of nolo contendere, or has been found guilty by a judge or jury, of a felony or a crime of moral turpitude, or has received probation without verdict, disposition in lieu of trial or an accelerated rehabilitative disposition in the disposition of felony charges, in the courts of Pennsylvania, the United States or any other state, territory, possession or country. (12/03/09)

Luzerne County

Rose Marie Yanko, license no. PN253544L of Wilkes-Barre, Luzerne County, had her nursing license suspended for three years based on her having pleaded guilty to crimes of moral turpitude and findings that she committed fraud or deceit in securing her continued admission to practice practical nursing. (10/02/09)

Mercer County

Cheryl Ann Cannon, license no. RN289734L of Sharon, Mercer County, is indefinitely suspended for no less than five years, such suspension immediately stayed in favor of no less than five years of probation because she pleaded/was found guilty/pleaded nolo contendere, etc., in the Court of Common Pleas of Mercer County, to possession of drug paraphernalia, a misdemeanor. (01/07/10)

Montgomery County

Alyssa Nicole Offner, license no. RN557113 of Pottstown, Montgomery County, was indefinitely suspended for no less than three years, immediately stayed in favor of no less than three years of probation, because she violated the Practice Act by being 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 which tend to impair judgment or coordination and she violated a lawful disciplinary order of the board. (01/07/10)

Diane Walsh Folger, license no. RN224987L of Blue Bell, Montgomery 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 Folger is 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 which tend to impair judgment or coordination. (01/07/10)

Patricia Hobert Stretton, license no. RN284187L of Willow Grove, Montgomery County, was indefinitely suspended for no less than four years, retroactive to Jan. 4, 2007, with the suspension immediately stayed in favor of probation because she violated the Practice Act in 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 or psychological dependence upon alcohol, hallucinogenic

or narcotic drugs or other drugs which tend to impair judgment or coordination and in that she has violated a lawful disciplinary order of the board. (01/07/10)

Northampton County

Judith Granville McCloskey, license no. PN100954L of Pen Argyl, Northampton County, is indefinitely suspended. Respondent shall cease and desist from practice as a practical nurse and shall not represent herself as a board licensee in any manner whatsoever because on or about Sept. 13, 2002, in the Court of Common Pleas of Northampton County, Pennsylvania, Case No., 2544-2001, the jury found McCloskey guilty of three counts of involuntary manslaughter. (01/07/10)

Philadelphia County

Samantha Kraft, license no. RN529880L of Philadelphia, Philadelphia County, had her professional nursing license suspended, for no less than three years, retroactive to Sept. 28, 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. (11/12/09)

Kwame S. Dwumaah, license no. RN353752 of Philadelphia, Philadelphia County, had his license revoked for pleading guilty to a crime of moral turpitude in the courts of the United States and being found guilty of immoral or unprofessional conduct. (10/29/09)

Patricia J. Larue, license no. PN250614L of Philadelphia, Philadelphia County, was suspended for no less than three years, retroactive to Sept. 28, 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. (11/13/09)

Catherine L. Meaney, license no. RN325924L of Philadelphia, Philadelphia County, was suspended for no less than three years, retroactive to Sept. 28, 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. (11/06/09)

Marianne Merkle, license no. RN289955L of Philadelphia, Philadelphia County, was suspended pursuant to the order of the Court of Common Pleas of Philadelphia County dated Nov. 6, 2009, which the court issued under section 4355 of the Domestic Relations Code. The suspension is effective immediately. (11/10/09)

Jessica Anne Banach, license no. RN559541 of Philadelphia, Philadelphia County, was indefinitely suspended for no less than three years, with such suspension immediately stayed in favor of three years of probation because 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 or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (01/07/10)

Tracie Ann Brossman, license no. RN546795 of Brookhaven, Philadelphia County, license no. RN546795 is indefinitely suspended for no less than three years, such

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 to patients by reason of mental and physical illness. (01/07/10)

James C. Stratz, license nos. RN543697 and PN107501L of Philadelphia, Philadelphia County, had his license suspended for a period of no less than six months retroactive to June 3, 2009, on the grounds that he 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 which tend to impair judgment or coordination. (01/07/10)

Schuylkill County

Lori Ann Boyer, license no. RN531814 of Tamaqua, Schuylkill County, had her professional nursing license suspended, for no less than three years, retroactive to Sept. 28, 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. (11/12/09)

Roberta Stoffa Schoener, license no. PN104545L of Auburn, Schuylkill County, was suspended, retroactive to Sept. 28, 2009, with such suspension stayed in favor of probation to run current with her criminal probation because she received accelerated rehabilitative disposition in the disposition of felony charges. (01/07/10)

Washington County

Natalie L. Dzugan, license no. RN524338L of McMurray, Washington County, was actively indefinitely suspended for one year because she is unable to practice the profession with reasonable skill and safety to patients by reason of illness, addiction to drugs or alcohol, or mental impairment, and she violated a lawful disciplinary order of the board. (01/07/10)

Out of State

Kim B. Cleveland, license no. RN539876 of Greensboro, N.C., had her Pennsylvania license placed on indefinite probation to run concurrently with the duration of her criminal probation under the accelerated rehabilitative disposition order of the Montgomery County Court of Common Pleas for a felony disposition. (10/29/09)

Donna Marie Cameron, license no. RN302072L of Swedesboro, N.J., had her Pennsylvania license to practice professional nursing suspended for a period of four years based on her conviction of a felony and crime of moral turpitude. (10/05/09)

Eva-Lynn Marie Stevens, license no. DN003382 of Myersville, Md., was indefinitely suspended because she is unable to practice dietetics/nutrition with reasonable skill and safety to individuals or groups 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. (01-07-10)

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

Erie County

Paul W. Heberle, license no. OS008790L of Edinboro, Erie County, had his license automatically suspended based on his having pleaded guilty to felonies under the Drug Act. (10/05/09)

Mercer County

Matthew Carl Mueller, license no. OS012603 of Clark, Mercer County, was issued a public reprimand and assessed a \$1,000 civil penalty for having failed to complete 100 hours of continuing education and having failed to provide information to document certification of compliance with continuing education requirements for the biennial reporting period of Nov. 1, 2004, through Oct. 21, 2006. (07/02/09)

Out of State

Andrew David Annand, license no. OS012328 of Charleston, S.C., had a public reprimand placed on his permanent board record because he violated the Practice Act in that his license to practice osteopathic medicine was disciplined by the proper licensing authority of another state and because he failed to report information regarding disciplinary action taken against him by a health care licensing authority of another state within 60 days after its occurrence. (12/09/09)

Anthony J. Cerone, license no. OS004546L of Sewell, N.J., was placed on active suspension during such time as his license to practice osteopathic medicine in New Jersey is suspended because he had disciplinary action taken by the proper licensing authority of another state. (12/09/09)

Kathy Lynn Kruger, license no. OS013893 of Defiance, Ohio, was issued a public reprimand and assessed a \$1,000 civil penalty, based on disciplinary action against her license by the proper licensing authorities of Michigan and Ohio and that she failed to report the Michigan board action to the Pennsylvania board within 60 days of its occurrence. (10/19/09)

John G. Costino Jr., license no. OS002881L of North Wildwood, N.J., was indefinitely suspended because his license was disciplined by the proper licensing authority of another state. (01/13/10)

PA Board of Pharmacy

Beaver County

Cheryl A. Velemirovich, license no. RP037629L of Rochester, Beaver County, was ordered to pay a civil penalty of \$5,000, complete five hours of continuing education in pharmacy law, and was suspended for five years because she was guilty of incompetence, gross negligence or other malpractice, or the departure from, or failure to conform to, the standards of acceptable and prevailing pharmacy practice. Following one year of active suspension and completion of the continuing education, she may petition the board for a stay of the suspension and be placed on probation for four years. (12/15/09)

Bucks County

Wal-Mart Pharmacy 10-5131, permit no. PP481530 of Trevese, Bucks County, was suspended for failing to pay a previously imposed civil penalty. The permit was subsequently reinstated upon payment of the civil penalty. (10/27/09)

Carbon County

Jeffrey Alan Bonjo, license no. RP038115L of Spring Mills, Centre County, was ordered to pay a civil penalty of \$500 and complete two credit hours of continuing education because he violated the Practice Act by dispensing a drug of a brand or trade name other than specified by the person prescribing such a drug. (12/15/09)

Chester County

Michael Lee Harenza, license no. RP441391 of Devon, Chester County, agreed to the voluntary surrender of his license for a minimum of five years because he has been found guilty, pleaded guilty, entered a plea of nolo contendere, or has received probation without verdict, disposition in lieu of trial or an accelerated rehabilitative disposition in the disposition of felony charges to any offense in connection with the practice of pharmacy or any offense involving moral turpitude before any court of record of any jurisdiction; is unfit to practice pharmacy because of intemperance in the use of controlled substances or any other substance which impairs the intellect and judgment to such an extent as to impair the performance of professional duties; and is unfit or unable to practice pharmacy by reason of a physical or mental disability. (12/15/09)

Montgomery County

Susan Ann Cruciani-Curry, license no. RP032916L of Collegeville, Montgomery County, was indefinitely suspended for no less than three years, retroactive to Aug. 11, 2009, immediately stayed in favor of no less than three years probation because she violated the Practice Act because of intemperance in the use of alcoholic beverages, controlled substances or any other substance which impairs the intellect and judgment to such an extent as to impair the performance of professional duties. (11/17/09)

John George Vakirtzoglou, license no. RP438423 of Glenside, Montgomery County, had his license indefinitely suspended for at least three years, retroactive to Dec.18, 2008, based on violating the terms and conditions of a previously imposed board order. (10/26/09)

Out of State

Richard Ivan Senderoff, license no. RP034260L of Edmonds, Wash., was suspended for failing to pay a previously imposed civil penalty. (11/03/09)

William Bruno Schobert, license no. RP031556L of Lumberton, N.J., had his license indefinitely suspended for at least two years, based on his guilty plea to a felony or a misdemeanor which relates to his trade, occupation or profession. (10/14/09)

Darlene Joyce Atkinson, license no. RP028860L of Kansas City, Mo., was ordered to pay a civil penalty of \$1,000 and not to renew her license to practice pharmacy in Pennsylvania because she received disciplinary action by the proper licensing authority of another state. (12/15/09)

PA Board of Physical Therapy

Columbia County

Michelle Waltman Colone, license no. PT012809L of Berwick, Columbia County, was temporarily suspended because she is a clear and immediate danger to the public health and safety. (12/10/09)

PA Board of Podiatry

Lackawanna County

Thomas J. Rittenhouse, license no. SC001110L of Clarks Green, Lackawanna County, permanently and voluntarily surrendered his license to practice as a podiatrist in Pennsylvania because he has pleaded guilty or nolo contendere to, or has been found guilty, or received probation without verdict, disposition in lieu of trial, or an accelerated rehabilitative disposition in the disposition of felony charges or an offense in connection with the practice of podiatric medicine or involving moral turpitude by a court of competent jurisdiction, or a jury. (12/16/09)

PA Board of Psychology

Allegheny County

Wallace D. O'Shell, license no. PS003170L of Monroeville, Allegheny County, was assessed a \$1,000 civil penalty based on his failure to complete 30 hours of acceptable continuing education from approved providers during the biennium from Dec. 1, 2005, through Nov. 30, 2007. (04/07/09)

Out of State

Eileen Frances Borowski, license no. PS007864L of Killingworth, Conn., was assessed a \$500 civil penalty based on she failed to complete 30 hours of acceptable

continuing education from approved providers during the biennium from Dec. 1, 2003, through Nov. 30, 2005. (12/12/08)

Real Estate Commission

Philadelphia County

Fredrick J. Courduff II, license no. RS293214 of Philadelphia, Philadelphia County, was suspended pursuant to the order of the Court of Common Pleas of Philadelphia County dated Oct. 7, 2009, which the court issued under section 4355 of the Domestic Relations Code. The suspension is effective immediately. (10/16/09)

PA Board of Speech-Language and Hearing Examiners

Fayette County

Margaret Palaisa, license no. TH000244L of Connellsville, Fayette County, has permanently voluntarily surrendered her license to practice as a teacher of the hearing impaired in Pennsylvania because she failed to complete 20 hours of continuing education during the biennial reporting period of Aug. 1, 2006, through July 31, 2008, in violation of a regulation promulgated by the board. (12/17/09)

Montgomery County

Lynn P. Medley, license no. SL007056 of Pennsburg, Montgomery County, had a public reprimand placed on her permanent board record and was ordered to pay a \$1,500 civil penalty because she committed unprofessional conduct by practicing and holding herself out as a speech-language pathologist while her license was expired from Aug. 1, 2006, to Feb. 4, 2009. (12/17/09)

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

Montgomery County

Kathy S. Pierce, license no. SW008324L of Pottstown, Montgomery County, had her license suspended, for no less than three years, retroactive to July 14, 2009, based on her violations of the terms and conditions of a consent agreement and order. (09/01/09)

Linda Joyce Sullivan, license no. CW015104 of Royersford, Montgomery County, was assessed a civil penalty in the amount of \$3,000 and submit 30 hours of continuing education in courses or programs in social work offered by an approved provider required for the March 1, 2005, through Feb. 28, 2007, biennial renewal period, based upon her failure to comply with continuing education requirements and submitting a false biennial renewal form to the board.

Philadelphia County

Marvin Allen Kimble, license no. FD-012949-L of Philadelphia, Philadelphia County, had his license revoked and ordered to pay a civil penalty of \$3,000, based on he failed to refund excess funds collected under multiple insurance

policies, failed to maintain records, and failed to provide a death certificate as contracted. (09/23/09).

PA Board of Vehicle Manufacturers, Dealers and Salespersons

Allegheny County

Rasul A. Aquil, license no. MV184546 of West Mifflin, Allegheny County, was suspended pursuant to the order of the Court of Common Pleas of Allegheny County dated Oct. 19, 2009, which the court issued under section 4355 of the Domestic Relations Code. The suspension is effective immediately. (10/28/09)

Chester County

Cortright Wetherill t/d/b/a Devon Hill BMW, license no. VD013251A of Devon, Chester County, was suspended for failing to pay a previously imposed civil penalty. (11/17/09)

Joseph J. DeMarino, license no. MV091199L of West Chester, Chester County, was suspended for failing to pay a previously imposed civil penalty. (12/04/09)

Dauphin County

Robert K. Epps, license no. MV181267 of Harrisburg, Dauphin County, was ordered to pay a civil penalty of \$1,000 and his license was suspended for a three-month period because Epps was convicted of a felony and made a material misstatement in application for his vehicle salesman licensure. (01/05/10)

Luzerne County

Global Auto Mart, license no. VD026125 of Plains, Luzerne County, was ordered to pay a civil penalty of \$250 because it violated the act in that it failed to produce business records when an authorized agent of the board reasonably requested the license to produce business records. (12/10/09)

Westmoreland County

Dean A. Rodriguez, license no. MV142010L of Wexford, Westmoreland County, was suspended for failing to pay a previously imposed civil penalty. (12/07/09)

York County

John Joseph Bojarski, license no. MV113383L of York, York County, was ordered to pay a civil penalty of \$2,000 because he engaged in the business of a vehicle dealer at a time when he did not possess a current license. (12/10/09)

PA Board of Veterinary Medicine

Montour County

Stephanie Ann Fullmer, license no. VT001593L of Danville, Montour County, was ordered to pay a civil penalty of \$250 because she engaged in practice as a certified animal health technician in Pennsylvania through two biennial registration periods when she did not hold a valid license to do so. (12/10/09)

Somerset County

Judy A. Maust, license no. VT000375L of Somerset, Somerset County, was ordered to pay a civil penalty of \$500 because she practiced outside the scope of her license. (12/10/09)

Albert P. Barnett, license no. BV003259L of Somerset, Somerset County, was ordered to pay a civil penalty of \$2,000 as well as complete three hours of approved continuing veterinary medical education in the area of proper and accurate record keeping because his veterinary medical records do not contain the minimum content required. (12/10/09)

[Return to First Page](#)

A complete list of sanctions is available online at
www.dos.state.pa.us.

###