


## DISCIPLINARY ACTIONS April 2011

Secretary of the Commonwealth Carol Aichele announced that 131 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 (4)
Allegheny (7)	Lancaster (4)
Armstrong	Lawrence
Beaver (3)	Lebanon (1)
Bedford (1)	Lehigh (3)
Berks (5)	Luzerne (6)
Blair (2)	Lycoming (1)
Bradford	McKean
Bucks (4)	Mercer (1)
Butler (1)	Mifflin (1)
Cambria (1)	Monroe (1)
Cameron	Montgomery (12)
Carbon	Montour (1)
Centre	Northampton (3)
Chester (7)	Northumberland
Clarion (1)	Perry
Clearfield (1)	Philadelphia (17)
Clinton (1)	Pike
Columbia (1)	Potter
Crawford (1)	Schuylkill (1)
Cumberland (3)	Snyder
Dauphin (1)	Somerset (1)
Delaware (4)	Sullivan (1)
Elk	Susquehanna
Erie (1)	Tioga
Fayette (1)	Union
Forest	Venango
Franklin (1)	Warren
Fulton	Washington (2)
Greene	Wayne
Huntingdon	Westmoreland
Indiana (3)	Wyoming (1)
Jefferson (1)	York (2)
Juniata	

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

## **PA Board of Accountancy**

### **Bucks County**

William Champion, unlicensed of Bensalem, Bucks County, was assessed a \$2,000 civil penalty for issuing a review report of financial statements without being a licensed certified public accountant or licensed public accountant. (01/27/11)

### **Delaware County**

David Thomas Shergalis, certificate no. CA011542L of Media, Delaware County, was assessed a \$1,000 civil penalty for practicing public accounting without a current license. (01/31/11)

### **Out of State**

Mary Elizabeth Iaci, certificate no. CA026373L of Ocean View, Del., had her certificate of certified public accountant suspended for failing to submit documentation of make-up continuing professional education required under a July 2010 consent agreement. (01/21/11)

## **PA Architects Licensure Board**

No disciplinary actions taken.

## **PA Board of Auctioneer Examiners**

### **Mifflin County**

Oscar Balliet Jr., license no. AU003409L of Lewistown, Mifflin County, had his auctioneer license suspended for failing to pay a previously imposed civil penalty. (12/09/10)

### **Schuylkill County**

Gilbertsville Sales Auctions, license no. AY000194L of Schuylkill Haven, Schuylkill County, had its license suspended for failing to pay a previously imposed civil penalty. (12/09/10)

## **PA Board of Barber Examiners**

### **Allegheny County**

Joseph W. Sherrell, license no. BL050762L of Pittsburgh, Allegheny County, had his license suspended, effective immediately, pursuant to the order of the Court of Common Pleas of Allegheny County dated Jan. 3, 2011, which the court issued under section 4355 of the Domestic Relations Code. (02/08/11)

### **Cumberland County**

Marvin W. Fulton, license nos. BL047621L, BM011348L and BO432155 of Camp Hill, Cumberland County, had his licenses revoked for engaging in unethical or dishonest practices and for crimes of moral turpitude. (12/30/10)

### **Lancaster County**

Eddy A. Frias-Suriel, unlicensed of Lancaster, Lancaster County, was assessed a \$1,000 civil penalty for practicing as a barber without a license on two separate occasions. (09/04/08)

### **Philadelphia County**

Nahum Jeannot, t/d/b/a Flawless Cutz Hair Studio, license no. BO432771 of Philadelphia, Philadelphia County, was assessed a civil penalty of \$1,400 for employing an unlicensed person and failure to maintain the minimum equipment requirements for a barber shop. (12/30/10)

Wilbert M. Townsville, license no. BL048740L of Philadelphia, Philadelphia County, was suspended, effective immediately, pursuant to the order of the Court of Common Pleas of Philadelphia County dated Feb. 8, 2011, which the court issued under section 4355 of the Domestic Relations Code. (02/23/11)

### **Washington County**

Tyrone D. Chandler, license no. BL052841 of Washington, Washington County, was suspended, effective immediately, pursuant to the order of the Court of Common Pleas of Washington County dated Feb. 7, 2011, which the court issued under section 4355 of the Domestic Relations Code. (02/24/11)

## **PA Board of Certified Real Estate Appraisers**

### **Montgomery County**

Jesse M. Hoffman, license no. RL003691 of Narberth, Montgomery County, was ordered to pay a civil penalty of \$1,000, pay costs of investigation in the amount of \$600, take and complete seven hours of remedial education on the topic of sales comparison approach, and take and complete a 15-hour Uniform Standards of Professional Appraisal Practice (USPAP) course because he failed to complete an appraisal assignment within the requirements of the USPAP; failed or refused to exercise reasonable diligence in developing an appraisal, preparing an appraisal, or communicating an appraisal; and negligently or incompetently developed an appraisal, prepared an appraisal report, or communicated an appraisal. (03/10/11)

## **Bureau of Charitable Organizations**

No disciplinary actions taken.

## **PA Board of Chiropractic**

### **Montgomery County**

Matthew Ronald Godwin, license no. DC009439 of North Wales, Montgomery County, had his license indefinitely suspended for one year, with the suspension stayed in favor of one year probation, subject to terms and conditions, because he failed to practice the profession with reasonable skill and safety to patients by reason of addiction to drugs and alcohol. (03/24/11)

### **Out of State**

Karl Edward Kyle, license no. DC007814L of Clarksburg, W.Va., was ordered to pay a civil penalty of \$500 and had a public reprimand placed on his board record because he had been convicted of a misdemeanor. (03/24/11)

John Nicholas Heary, license no. DC007634L of Garfield Heights, Ohio, had a public reprimand placed on his board record because he was disciplined by the proper licensing authority of another state. (11/18/10)

### **PA Board of Cosmetology**

#### **Allegheny County**

Latisha H. Jordan, license no. CO222548L of Pittsburgh, Allegheny County, was assessed a civil penalty of \$250 for practicing on a lapsed license. (04/17/09)

Sean M. Jones, license no. CO266466 of Pittsburgh, Allegheny County, had his license suspended, effective immediately, pursuant to the order of the Court of Common Pleas of Allegheny County dated Jan. 3, 2011, which the court issued under section 4355 of the Domestic Relations Code. (02/08/11)

#### **Beaver County**

Root 66 LLC, license no. CB116078 of Monaca and Aliquippa, Beaver County, had its license suspended for failing to pay a previously imposed civil penalty. (02/18/11)

LeeAnn Smith, license no. CT016103L of Monaca and Aliquippa, Beaver County, had her license suspended for failing to pay a previously imposed civil penalty. (02/18/11)

#### **Berks County**

Lynn Huyen Nguyen, a/k/a Huyen Thi Nguyen, license no. CO255990 of Reading, Berks County, had his license revoked and was assessed a civil penalty of \$1,000 for obtaining a license to practice cosmetology by dishonest or unethical means. (12/17/10)

Kim-Dung Thi Ly, license no. CO255390 of Wyomissing, Berks County, had her license revoked and was ordered to cease and desist from the practice of the profession because she procured a license to practice as a cosmetologist by dishonest or unethical means. (04/04/11)

Planet Nails and Tans, license nos. CY194188 and CZ116179 of Wyomissing, Berks County, was ordered to pay a civil penalty of \$1,000 because it practiced nail technology in a grossly incompetent and/or unethical manner. (04/04/11)

Van's Nails, license no. CY104727L of Reading, Berks County, was ordered to pay a civil penalty of \$1,500 because it practiced nail technology in a grossly incompetent or unethical manner. (04/04/11)

### **Chester County**

Shannon Robinson, t/d/b/a Serendipity Salon and Spa, license nos. CB116248 and CL015816L of Downingtown, Chester County, was ordered to pay a civil penalty of \$500 because she, while trading and doing business as Serendipity Salon and Spa, practiced cosmetology in a grossly incompetent or unethical manner through the establishment's use of razor tools in the practice of nail technology. (04/04/11)

Mary E. Frazier, d/b/a Shear Heaven Hair Salon, license no. CB116329 of Elverson, Chester County, was ordered to pay a civil penalty of \$500 because the salon failed to have all licenses available on the premises, failed to have a complete first aid kit, failed to have covered waste containers, allowed the use of a neck duster and failed to maintain tools that come into contact with a client in a sanitary condition at all times. (04/04/11)

LA Nail Studio, license nos. CY194638 and CZ116313 of Lionville, Chester County, was ordered to pay a civil penalty of \$1,300 because it practiced nail technology in a grossly incompetent or unethical manner; failed to maintain tools that come into contact with a client in a sanitary condition at all times; failed to have a timer clock; failed to have a first aid kit that contained all the required items; failed to maintain a safe, orderly and sanitary condition; and failed to store disposable unused paper towels in a closed cabinet or closed towel dispenser. (04/04/11)

### **Clinton County**

Amanda J. Maggs, license no. CO233169L of Lock Haven, Clinton County, had her license suspended until such time as she successfully completes her criminal probation, with 30 days of the suspension active and the remaining period of the suspension stayed in favor of probation. (12/08/10)

### **Lackawanna County**

Jennifer Lynn Grabousky, license no. CO230512L of Jefferson Township, Lackawanna County, was assessed a civil penalty of \$750 for practicing on a lapsed license. (12/08/10)

### **Lebanon County**

Sharon Uhrich, Suzanne Auman and Donna Kramer, t/d/b/a Hairmaster, license no. CB103009L of Myerstown, Lebanon County, were assessed a civil penalty of \$750 for having ear candling services, metal rasps, dirty brushes and not having closed containers for soiled linens. (01/18/11)

### **Lehigh County**

Cheryl A. Madeira, license no. CQ000460L of Whitehall, Lehigh County, had her license suspended for failing to pay a previously imposed civil penalty. (02/18/11)

### **Lycoming County**

T and T Nail Care Salon, license no. CY195159 of Williamsport, Lycoming County, was ordered to pay a civil penalty of \$700 because it practiced nail technology in a grossly incompetent and/or unethical manner through the use of metal rasps, failed to immediately place in a closed container for soiled linens used cloth towels that had been used on a client, and failed to have the minimum equipment needed for a nail technology salon. (04/04/11)

### **Monroe County**

Yolanda Christina Sessoms-Jones, license no. CQ112698 of Effort, Monroe County, had her license suspended for failing to pay a previously imposed civil penalty. (02/18/11)

### **Northampton County**

Darlene A. Juhasz, license no. CM014039L of Bethlehem, Northampton County, was ordered to pay a civil penalty of \$500 because she practiced cosmetology on a lapsed license. (04/04/11)

### **Philadelphia County**

Luan T. Vo, unlicensed of Philadelphia, Philadelphia County, was denied issuance of his license because he failed to comply with the statutory requirement of passing the licensure examination and engaged in dishonest and unethical practices in attempting to obtain a license, in that he had another person sit for the licensure examination. (12/08/10)

Jinette Anderson and Domingo Vargas, individually, and d/b/a Jinette's Dominican Hair Salon and Jinette's Dominican Hair Salon, license nos. CB121949 and CO251977 of Philadelphia, Philadelphia County, were ordered to pay a civil penalty of \$2,200 and costs of investigation in the amount of \$27.29 because they failed to designate a person in charge in the absence of the owners; failed to display in a conspicuous place licenses granted by the board; and employed three unlicensed employees, with each unlicensed employee being a separate violation. (03/07/11)

Muoi-Thi Phan, license no. CO258506 of Philadelphia, Philadelphia County, had her license declared void because she, as the result of being a victim of fraudulent educational credentials, obtained a license by dishonest or unethical means. (04/04/11)

### **Out of State**

Darlene Hetrick, license no. CT176203 of Wayne, W.Va., was assessed a civil penalty of \$1,000 for failure to ensure the school conforms to the requirements of the act by allowing the employment of an unlicensed teacher and requiring students to scrub floors, wash windows and/or perform janitorial tasks. (10/22/10)

## **PA Board of Dentistry**

### **Chester County**

Eric I. Felix, D.M.D., license no. DS030525L, of Kennett Square, Chester County, was assessed a \$2,000 civil penalty and was ordered to complete a comprehensive enrichment program, along with other specific terms and conditions as a result of a Consent Agreement entered into with the Commonwealth. (03/18/11)

### **Franklin County**

Thane Scott Farmer, license no. DS037662 of Waynesboro, Franklin County, had his license indefinitely suspended, until such time as his license in West Virginia has been restored to unrestricted, non-probationary status, based on disciplinary action taken against his license by the proper licensing authority of West Virginia. (12/16/10)

### **Luzerne County**

William D. Ziegler III, license no. DS026117L of Mountain Top, Luzerne County, was ordered to pay a civil penalty of \$1,000 and had a reprimand placed on his board record because he made a false or deceptive biennial renewal with the board. (03/18/11)

### **Philadelphia County**

Benedito Xavier-Filho, unlicensed of Philadelphia, Philadelphia County, was assessed a \$10,000 civil penalty and was ordered to immediately cease and desist from the unlicensed practice of dentistry based on findings that he has been practicing dentistry without a license. (01/24/11)

### **Out of State**

Timothy Keith Hughes, license no. DS035100 of Greensboro, N.C., was ordered to pay a civil penalty of \$1,000 and was publicly reprimanded because he had his license disciplined by the proper licensing authority of another state. (03/18/11)

## **PA Board of Professional Engineers, Land Surveyors and Geologists**

### **Bedford County**

Garry L. Goss, license no. PE032635E of Bedford, Bedford County, had his license suspended for 30 days, was ordered to pay a civil penalty of \$4,700, was ordered to complete a five-hour continuing education course on ethics and had a public reprimand placed on his permanent board record because he sealed engineering documents and held himself out to be an engineer during a period when he did not hold a current, valid registration. (03/16/11)

### **Out of State**

Howard M. Schoor, license no. PE012431E of Millstone, N.J., was ordered to voluntarily surrender his license because he has been convicted of a criminal offense relating to the practice of engineering, land surveying or geology and had his license

to practice engineering, land surveying or geology disciplined by the proper licensing authority of another state. (03/16/11)

### **PA Board of Funeral Directors**

#### **Allegheny County**

Mark V. Sauvageot, license number FD012860L of Pittsburgh, Allegheny County, had his license revoked based on his demonstrating disrespect for the remains of a deceased person. (01/27/11)

### **PA Board of Landscape Architects**

#### **Bucks County**

Robert Gasper, unlicensed of Richboro, Bucks County, was ordered to pay a civil penalty of \$8,800; cease and desist from using any word or title that would convey to the public that he or his company could provide landscape architect services; and destroy, recall or publically correct any materials, statements, electronic media or any other device or publications that convey any impression to the public that he or his company are landscape architects because he affixed a word or title that held himself out, implied, offered to, or actually engaged in the practice of landscape architecture without being licensed. (03/10/11)

### **PA Board of Medicine**

#### **Philadelphia County**

Claxton L. Crowder, license no. MD021334E of Philadelphia, Philadelphia County, had his license placed on probation in the Professional Health Monitoring Program Disciplinary Monitoring Unit based on findings he made a false or deceptive biennial renewal registration with the board. (01/21/11)

Laurence T. McKinney, license no. MD025841E of Philadelphia, Philadelphia County, had his license automatically suspended based on his felony convictions under the Controlled Substance, Drug, Device and Cosmetic Act. (12/09/10)

#### **Out of State**

Aneel N. Patel, license no. MD031744L of Hampstead, N.C., was reprimanded based on disciplinary action taken against his license by the proper licensing authority of another state. (01/25/11)

Belkis Yuce, license no. MD030612L of Oregon, Ohio and Lauderdale-by-the-Sea, Fla., had her license indefinitely suspended until her license in Ohio is reinstated without restriction based upon disciplinary action taken against her license by the proper licensing authority of another. (01/18/11)

Robert Edward Keenan, license no. MD029006L of Richmond, Va., had his license revoked based on disciplinary action taken against his license to practice medicine by the proper licensing authority of Virginia and his having failed to report his voluntary surrender in Virginia within 60 days of its occurrence. (01/18/11)

Pablo Garza Cortina, license no. MD060631L of Ukiah, Calif., has permanently and voluntarily surrendered his license because his license to practice medicine was disciplined by the proper licensing authority of another state and he failed to report information regarding disciplinary action taken against him within 60 days. (02/22/11)

Leonard S. Goldstein, license no. MD070079L of Fairfax, Va., was ordered to pay a civil penalty of \$1,000 and had his license placed on probation during such time as his license to practice medicine in Maryland is on probation because he had disciplinary action taken by the proper licensing authority of another state. (03/22/11)

### **Navigation Commission for the Delaware River and its Navigable Tributaries**

No disciplinary actions taken.

### **Secretary of the Commonwealth – Notaries Public**

#### **Allegheny County**

Karen A. Chiamonte of Pittsburgh, Allegheny County, had her notary commission suspended for a period of three months, with such suspension stayed in favor of three months probation, was ordered to pay a civil penalty of \$500 and the costs of continued probationary monitoring in the amount of \$150, and was required to attend a notary education practice and procedure course because she failed to take and subscribe the constitutional oath of office and record her signature and bond in the appropriate recorder of deeds office and used a notarial seal while not a notary public, thereby impersonating a notary public in violation of the Notary Public Law. (03/09/11)

#### **Luzerne County**

Andrew A. Kachmar of Larksville, Luzerne County, had his notary commission revoked and was ordered to pay a civil penalty of \$500 because he failed to require the personal appearance of the people whose signature he notarized and he failed to keep and maintain custody and control of an accurate chronological register of all official acts done by virtue of his commission. (03/17/11)

#### **Montgomery County**

Roberta Jacobs of King of Prussia, Montgomery County, had her notary commission suspended for a minimum period of six months, with the suspension stayed in favor of probation for six months; was ordered to pay a civil penalty of \$750 and an assessment of \$300 for the costs of probationary monitoring; and is required to attend a notary education class, subject to terms and conditions, because she violated the Notary Public Law as a result of executing an instrument in violation of the law and in that she failed to be familiar with the duties of a notary public. (04/12/11)

## **Philadelphia County**

Ivan H. Delgado of Philadelphia, Philadelphia County, was assessed a civil penalty of \$11,500 and was barred from appointment and commission as a notary public based on at least 23 separate occasions in which he failed to know through personal knowledge or have satisfactory evidence that the persons appearing before him were the persons described in and executing certain deeds purporting to convey property, in violation of the Notary Public Law. (03/10/11)

Stacie M. Cao of Philadelphia, Philadelphia County, had her notary commission suspended for a period of three months, with such suspension stayed in favor of three months probation; was ordered to pay a civil penalty of \$500 and \$150 for the costs of continued probationary monitoring; and was required to attend a notary education practice and procedure course because she failed to complete the commissioning process for her 2005-2009 notary appointment by not recording her bond at the office of the recorder of deeds of the county in which she maintains an office, not taking her oath of office and not registering her signature at the office of the recorder of deeds of the county in which she maintains an office. (03/09/11)

Steven P. Stampone of Philadelphia, Philadelphia County, had his commission suspended for 24 months, with the first 12 months as an active suspension and the remaining period of suspension stayed in favor of probation, and was ordered to pay a civil penalty of \$500 and an assessment of \$600 for the costs of continued monitoring because he failed to require personal appearance of the persons' whom signature he notarized, and is not of good character, integrity and ability. (03/17/11)

## **Somerset County**

Raymond E. Zimmerman of Windber, Somerset County, had his commission suspended for a period of six months, with the suspension stayed in favor of probation; was ordered to pay an assessment of \$300; and was ordered to take a six-hour class in notary education because he failed to keep and maintain custody and control of an accurate chronological register of all official acts done by virtue of the notary's office and is not of good character, integrity and ability. (03/15/11)

## **Sullivan County**

Bobbi Jo Brown of Lopez, Sullivan County, agreed to permanently and voluntarily surrender her notary commission because she failed to require the personal appearance of the individual appearing before her and acted in transactions in which she was a party directly or pecuniarily interested. (03/09/11)

## **PA Board of Nursing**

### **Allegheny County**

Abner Roberts IV, license no. PN105789L of Pittsburgh, Allegheny County, had his license indefinitely suspended for a period no less than three years, retroactive to Dec. 3, 2009, with the suspension immediately stayed in favor of no less than three years probation for violating terms of a previous consent agreement. (12/28/10)

Margaret A. Keady, license no. RN316527L of Pittsburgh, Allegheny County, had her license indefinitely suspended for no less than three years, with the suspension immediately stayed in favor of no less than three years of probation, subject to terms and conditions, because 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 or drugs which tend to impair judgment. (04/05/11)

### **Blair County**

Michelle Lee Eisel, license no. RN520479L of Altoona, Blair County, had her license suspended for one year, with the suspension immediately stayed in favor of probation, subject to terms and conditions, because she has been guilty of immoral or unprofessional conduct and failed to document and maintain accurate records. (04/05/11)

Brent Tyler Jenkins, license no. RN590812 of Hollidaysburg, Blair County, had his license indefinitely suspended for no less than three years, with the suspension immediately stayed in favor of no less than three years of probation, subject to terms and conditions, because 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 or drugs which tend to impair judgment or coordination and he possessed, used, acquired or distributed a controlled substance or caution legend drug for other than acceptable medical purposes. (04/04/11)

### **Chester County**

Gertrude Sullivan, license no. RN215797L of Malvern, Chester County, had her license indefinitely suspended, retroactive to Nov.4, 2010, 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 or drugs which tend to impair judgment or coordination, so long as such dependence shall continue. (02/24/11)

Julie A. Costello, license no. RN318225L of Downingtown, Chester County, had her 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 or drugs that tend to impair judgment or coordination. (02/24/11)

### **Clearfield County**

Teresa Blochberger, license no. RN527621L of Dubois, Clearfield County, had her license actively suspended, retroactive to Dec. 13, 2010, based upon her felony conviction under the Drug Act. (01/06/11)

### **Columbia County**

Joan Ann Intintolo, license no. RN559053 of Bloomsburg, Columbia County, had her license suspended, retroactive to Dec. 22, 2010, based upon her felony conviction under the Drug Act. (02/10/11)

### **Crawford County**

Nicole Helene Lester, license no. RN562280 of Meadville, Crawford County, had her license suspended, retroactive to Jan. 20, 2011, based upon her felony and misdemeanor convictions under the Drug Act. (01/20/11)

### **Delaware County**

Maribeth Daley Harper, license no. RN355524L of Springfield, Delaware County, had her license suspended for no less than three years, retroactive to Sept. 13, 2010, based on her failure to comply with the terms of a previously issued board order. (02/02/11)

Tina D. Horne, license no. RN303147L of Linwood, Delaware County, had her license indefinitely suspended for no less than three years, with the suspension immediately stayed in favor of no less than three years of probation, subject to terms and conditions, 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 or drugs which tend to impair judgment or coordination. (04/05/11)

### **Erie County**

Kathleen Brown Weisman, license no. PN091331L of Erie, Erie County, had her license indefinitely suspended based on findings that she is unable to practice nursing with reasonable skill and safety to patients by reason of addiction to alcohol or drugs which tend to impair judgment or coordination, so long as such dependence shall continue, or because she has become mentally incompetent. (01/21/11)

### **Indiana County**

Laura Lee DiGiorgio, license no. DN001935 of Armagh, Indiana County, had her license indefinitely suspended for a period of no less than three years, retroactive to July 19, 2010, based on her violating the terms and conditions of the probation set forth in the consent agreement and order by regularly consuming alcohol and failing to submit to a scheduled drug-alcohol screen. (02/04/11)

### **Lackawanna County**

Tara Morgan, license no. RN523834L of Clarks Green, Lackawanna County, had her license indefinitely suspended for no less than four years because she has twice pled guilty to a felony. (04/05/11)

Leona Grimes Kapalski, license no. PN256841L of Waymart, Lackawanna County, was ordered to pay a civil penalty of \$1,000 and had a public reprimand placed on her permanent record because she practiced as a licensed practical nurse on an expired license from July 1, 2008, to July 7, 2010. (04/05/11)

### **Lancaster County**

Cheryl Ramer Boston, license no. PN073008L of Sinking Spring, Lancaster County, had her license suspended for a period of no less than three years, retroactive to Dec. 2, 2010, for violating a consent agreement. (02/10/11)

### **Luzerne County**

Bonnie L. Hazeltine, license no. PN151420L of Nanticoke, Luzerne County, had her license indefinitely suspended based on her being mentally incompetent and unable to practice practical nursing with reasonable skill and safety to patients. (02/23/11)

Emily Anne Owens, license no. RN518227L of Dallas, Luzerne County, had her license indefinitely suspended for no less than three years, with the first six months as an active suspension and the remaining suspension stayed in favor of no less than three years of probation, subject to terms and conditions, 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 or drugs which tend to impair judgment or coordination. (04/04/11)

### **Montgomery County**

Laura C. Chie, license no. RN357067L of Easton, Montgomery County, was assessed a civil penalty of \$1,000 and a public reprimand will be placed on her permanent board record because she practiced as a professional nurse on an expired license. (06/28/10)

### **Montour County**

Dana M. Kruleski, license no. RN529567L of Danville, Montour County, had her license indefinitely suspended 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 or drugs which tend to impair judgment or coordination. (04/05/11)

### **Northampton County**

Jason W. Richie, license no. RN524862L of Bath, Northampton County, had his license indefinitely suspended for no less than three years, with the suspension immediately stayed in favor of no less than three years of probation, because 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 or drugs which tend to impair judgment or coordination. (04/05/11)

### **Philadelphia County**

Arthur Stewart, license no. RN284161L of Philadelphia, Philadelphia County, had his professional nursing license suspended based upon his misdemeanor conviction under the Drug Act. (09/14/10)

Carla Acosta, license no. RN546443 of Philadelphia, Philadelphia County, voluntarily surrendered her license because she is unable to practice nursing with reasonable skill and safety to patients by reason of mental or physical illness. (04/04/10)

Sheila Murray, license no. PN268030 of Philadelphia, Philadelphia County, had her license indefinitely suspended for no less than three years, with the suspension immediately stayed in favor of no less than three years of probation, subject to terms and conditions, 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 or drugs which tend to impair judgment or coordination. (04/04/11)

### **Washington County**

Amanda Jo Carpenter, license no. RN562443 of Houston, Washington County, had her license automatically and indefinitely suspended for no less than three years, with the suspensions served concurrently and stayed in favor of no less than three years of probation, subject to terms and conditions, because she pled guilty to a felony. (04/04/11)

### **Out of State**

David J. Testa, license no. RN348987L of Youngstown, Ohio, had his nursing license indefinitely suspended for at least three years, retroactive to Oct.26, 2009, based on findings that he violated the terms of his Voluntary Recovery Program Consent Agreement. (01/20/11)

Cheryl Graden Donsbach, license no. RN502950L of Cape Coral, Fla., had a public reprimand placed on her permanent board record because her license to practice nursing was disciplined by the proper licensing authority of another state. (04/04/11)

Karen Lee Ackelson Buehler, license no. RN329613L of Cape Coral, Fla., had a public reprimand placed on her permanent board record because her license to practice nursing was disciplined by the proper licensing authority of another state. (04/04/11)

## **PA Board of Examiners of Nursing Home Administrators**

### **Wyoming County**

Ericka J. Evans, license no. NH006317 of Tunkhannock, Wyoming County, was assessed a \$1,000 civil penalty, was given a public reprimand and was ordered to complete 17.4 hours of continuing education based on findings she failed to complete 48 clock hours of continuing education for the biennial reporting period of July 1, 2004, through June 30, 2006. (01/21/11)

## **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**

### **Chester County**

James G. Berlin, license no. OS006222L of Landenberg, Chester County, had his license placed on probation based on disciplinary action taken against his license by the proper licensing authority of Georgia. (01/21/11)

## **PA Board of Pharmacy**

### **Mercer County**

Howard John Ergen, license no. RP031738L of Jamestown, Mercer County, had his license suspended indefinitely, retroactive to Aug. 18, 2009, for no less than three years, with the suspension stayed in favor of no less than three years of probation, subject to terms and conditions, because he is unfit to practice pharmacy because of intemperance 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. (03/15/11)

### **Montgomery County**

Elliott D. Bleicher, license no. RP030515L of Ambler, Montgomery County, had his license actively suspended for a period of six months, retroactive to Sept.21, 2010, followed by an indefinite suspension of no less than five years, with this suspension stayed in favor of probation, subject to terms and conditions, because he is unable to practice pharmacy because of intemperance in the use of controlled substances which impairs the performance of professional duties. (03/15/11)

### **Out of State**

Stephen Lewis Marks, license no. RP025649L of Phoenix, Ariz., had his license actively suspended while his criminal case is pending because he is 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. (03/15/11)

## **PA Board of Physical Therapy**

No disciplinary actions taken.

## **PA Board of Podiatry**

### **Cambria County**

Terry D. Wills, license no. SC003314L of Flinton, Cambria County, had the suspension of his license, which was initially imposed Dec. 16, 2010, continued through at least Dec. 15, 2013, based on his failure to comply with the terms of administrative probation relating to his addiction to controlled substances.

Reinstatement of his license is conditioned on, among other things, his documenting sustained recovery from substance abuse. (01/26/11)

## **PA Board of Psychology**

### **Montgomery County**

Melvin L. Rogers Jr., license no. PS002618L of Erdenheim, Montgomery County, had his license indefinitely suspended until such time as he pays a previously imposed \$500 civil penalty, submits names of qualified licensees to provide him with supervision and documents completion of previously imposed continuing education. Thereafter, his license will be placed on probation for a minimum of one year and assessed a \$3,000 civil penalty because he solicited a loan from his client, entered into a dual relationship with a client in connection with the loan, exploited his professional relationship with a client and engaged in immoral or unprofessional conduct. (09/27/10)

## **Real Estate Commission**

### **Berks County**

Deborah C. Henne, license no. RM051592A of Fleetwood, Berks County, had her license indefinitely suspended for failing to comply with a previously imposed commission order. (10/28/10)

### **Bucks County**

Albert S. MacMurray, license no. RS159592A of Newtown, Bucks County, was assessed a civil penalty of \$1,000 for failing to notify the commission of his guilty pleas on Nov.28, 2005 and March 19, 2007 within 30 days of his convictions and failing to answer questions pertaining to criminal convictions and/or guilty pleas on his reactivation application. (10/15/10)

### **Clarion County**

Burns and Burns Associates Inc. and H. Eugene Burns, license nos. RB051408C and RM024547A of Clarion, Clarion County, was ordered to pay a civil penalty of \$3,000 and a formal reprimand has been placed on Burns and Burns Associates Inc. and H. Eugene Burns' real estate licensing records because Burns and Burns Associates Inc., by and through H. Eugene Burns, failed to deposit escrow deposit money into the escrow account within the time specified in the commission's regulations. (03/23/11)

### **Cumberland County**

Paula R. Von Schmid, license no. RS289740 of New Cumberland, Cumberland County, had her license suspended for three years, one year of which is active and the remaining two years stayed in favor of probation, for having pled guilty to a felony. (07/16/10)

Kevin V. Anderson, license no. AB046252A of Mechanicsburg, Cumberland County, was ordered to pay a civil penalty of \$1,500 and had a public reprimand placed on his permanent commission record because he knowingly failed to provide accurate and truthful information in connection with an application for licensure or registration, made a substantial misrepresentation to the commission, and failed to notify the commission of being convicted of a felony or misdemeanor within 30 days of the verdict or plea. (03/22/11)

### **Fayette County**

Dawn Sullivan, license no. RM421171 of Belle Vernon, Fayette County, had her license revoked because her conduct demonstrated bad faith, dishonesty, untrustworthiness or incompetency. (03/22/11)

### **Indiana County**

Patricia J. Scrips, license no. RS303065 of Shelocta, Indiana County, was ordered to pay a civil penalty of \$1,700 because she failed to complete 14 clock hours of continuing education in timely and acceptable courses for the biennial reporting period of June 1, 2006, through May 31, 2008; obtained a license by false representation or by fraudulent act or conduct; and failed to provide accurate and truthful information in an application and/or in the statements and papers that accompany the application to the commission. (03/22/11)

Dawn R. Wilson, license no. RS288179 of Clymer, Indiana County, was ordered to pay a civil penalty of \$700 because she failed to complete 14 clock hours of continuing education in timely and acceptable courses for the biennial reporting period of June 1, 2006, through May 31, 2008. (03/22/11)

### **Jefferson County**

Kyle J. Forsythe and Pro Market Realty Inc., license nos. RM419871 and RB065772 of Brookville, Jefferson County, were ordered to pay a civil penalty of \$1,500, complete seven additional hours of remedial educational courses, and a formal reprimand has been placed on both Forsythe and Pro Market Realty's real estate licensing records because Pro Market Realty, by and through Kyle J. Forsythe, commingled escrow account money with its own. (01/25/11)

### **Lackawanna County**

Steven Farrell, license nos. RM419316 and RM418843 of Dalton, Lackawanna County, had his licenses suspended for six months, with the suspension immediately stayed in favor of probation, and was assessed a \$17,000 civil penalty based on his failure to deposit moneys received in a separate custodial or trust fund account maintained by the broker with some bank or recognized depository until the transaction involved was consummated or terminated; failure to keep the seller informed of the status of the transition, particularly the fact that deposit had not been made into his escrow account; taking an action that is adverse or detrimental to either party's interest in a transaction; and making a substantial misrepresentation. (11/22/10)

### **Lancaster County**

Frank Doman, license no. RS228040L of Lancaster, Lancaster County, had his license suspended for one year, with the suspension stayed in favor of probation, and was assessed a \$2,000 civil penalty based on his failure to provide accurate and truthful information in connection with his salesperson license application in May 2001 and for having obtained that license by false representation. (12/16/10)

### **Lehigh County**

Donald W. Billig and Billig and Company Inc., license nos. RM047664A and RB062906C of New Tripoli, Lehigh County, were assessed a \$2,000 civil penalty because Billig and Billig and Company performed an act or acts for which an appropriate real estate license was required and was not currently in effect and failed to maintain a main office within this commonwealth. (09/21/10)

### **Montgomery County**

Elaine T. Brodi and American Realty Services, license nos. RM052252C and RB063092P of Pottstown, Montgomery County, had her licenses suspended for failing to pay a previously imposed civil penalty. (07/26/10)

### **Philadelphia County**

Kenneth D. Penn and Community Property Management, license nos. RM062178A, RS188923L and RB060460C of Philadelphia, Philadelphia County, had his/its licenses revoked because he engaged in conduct during a real estate transaction which demonstrates bad faith, dishonesty, untrustworthiness, or incompetence; failed to exercise reasonable professional skill and care; failed to deal honestly and in good faith; failed to ensure that all services are provided in a reasonable, professional and competent manner; and failed to provide information to the commission as a result of a formal or informal complaint to the commission. (10/25/10)

Myrna Stolker, license no. AB042782A of Philadelphia, Philadelphia County, had her license suspended for failing to pay a previously imposed civil penalty. (12/02/10)

### **York County**

Armind K. Martin, license no. LM065014 of Dover, York County, had her license suspended for failing to pay a previously imposed civil penalty. (10/04/10)

## **PA Board of Speech-Language and Hearing Examiners**

No disciplinary actions taken.

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

### **Beaver County**

Eric W. Guy, license no. SW011337L of Beaver Falls, Beaver County, was ordered to pay a civil penalty of \$700 and must, within six months, complete seven hours of continuing education credits because he failed to complete 30 clock hours of continuing education in acceptable courses and programs, failed to document compliance with continuing education requirements and submitted a false or deceptive biennial renewal to the board. (04/12/11)

### **Butler County**

Sara D. Gieraltowski, license no. SW122469 of Prospect, Butler County, had her license indefinitely suspended because she is unable to practice the profession with reasonable skill and safety to patients by reason of illness, addiction to drugs or alcohol and for violating a lawful order of the board. (03/15/11)

### **Dauphin County**

Michael Shifflet, license no. PC001876 of Hummelstown, Dauphin County, permanently and voluntarily surrendered his license because he failed to complete 30 clock hours of continuing education in acceptable courses and programs with at least three hours related to ethical issues, failed to document compliance with continuing education requirements and submitted a false or deceptive biennial renewal. (03/15/11)

### **Delaware County**

Carol Eleanor Dukes, license no. SW005281E of Havertown, Delaware County, was ordered to pay a civil penalty of \$300 because she failed to complete 30 clock hours of continuing education in acceptable courses and programs, failed to document compliance with continuing education requirements and submitted a false or deceptive biennial renewal to the board. (03/15/11)

### **Luzerne County**

Frank Kremski, license no. SW005118E of Kingston, Luzerne County, was ordered to pay a civil penalty of \$300 and must, within six months, complete three hours of continuing education in ethics, subject to terms and conditions, because he failed to complete 30 clock hours of continuing education in acceptable courses and programs, including three credits in ethics, and failed to document compliance with continuing education requirements. (03/15/11)

### **Montgomery County**

Susan Diane Rose, license no. SW011234L of Jenkintown, Montgomery County, was ordered to pay a civil penalty of \$2,000 because she failed to complete 30 clock hours of continuing education, including three hours in ethics, in acceptable courses and programs; failed to document compliance with continuing education requirements; and submitted a false or deceptive biennial renewal to the board. (03/15/11)

Brendan James Young, license no. CW015743 of Glenside, Montgomery County, was ordered to pay a civil penalty of \$400 and must, within six months, complete four hours of continuing education because he failed to complete 30 clock hours of continuing education in acceptable courses and programs and failed to document compliance with continuing education requirements. (03/15/11)

Allison Beth Feinberg, license no. CW014624 of Roslyn, Montgomery County, was ordered to pay a civil penalty of \$3,000 and must, within six months, complete 30 hours of continuing education because she failed to complete 30 clock hours of continuing education in acceptable courses and programs, failed to document compliance with continuing education requirements and submitted a false or deceptive biennial renewal to the board. (03/15/11)

Helen Griffin-Shelley, license no. SW003431E of Lafayette Hill, Montgomery County, had her license reinstated and indefinitely suspended for no less than two years, with the suspension immediately stayed in favor of no less than two years probation, subject to terms and conditions, because she is unable to practice social work with reasonable skill and safety by reason of illness, drunkenness, excessive use of drugs, narcotics, chemicals or any other type of material, or as a result of any mental or physical condition. (03/15/11)

Stephen R. Treat, license no. MF000292 of Dresher, Montgomery County, was ordered to pay a civil penalty of \$1,000; complete 20 hours of remedial education credits with at least six hours relating to dual relationships, at least four hours relating to ethics and at least ten hours relating to confidentiality; and had a public reprimand placed on his permanent board record because he engaged in unprofessional conduct by entering into a dual relationship with a family as a marriage counselor, a custody evaluator and/or offering to testify in a court custody proceeding, and failing to get a client's consent to release information to the client's ex-spouse's attorney and the court. (04/12/11)

## **PA Board of Vehicle Manufacturers, Dealers and Salespersons**

### **Lancaster County**

Jason David Groff, license no. MV160528L of Lancaster, Lancaster County, had his license revoked and was ordered to pay a civil penalty of \$2,000 for pleading guilty to a crime of moral turpitude. (02/10/11)

### **Northampton County**

Pen Argyl Cycle & Tractor, license no. VD007453L of Pen Argyl, Northampton County, was issued a \$500 civil penalty for conducting business under a name other than that which is registered. (02/10/11)

### **York County**

Andrew M. Stefanowicz, license no. MV151794L of York and Dover, York County, had his license suspended for two years, with the first 30 days as an active suspension and the remainder stayed in favor of probation, for pleading guilty to a crime of moral turpitude. (02/10/11)

## **PA Board of Veterinary Medicine**

### **Bucks County**

Susan M. Donnelly, unlicensed of Doylestown, Bucks County, had her application for licensure as a certified veterinary technician denied based on findings that she may be unable to safely practice due to alcoholism or drug addiction. (01/27/11)

### **Lehigh County**

Debre Eckhart and Almost Heaven Kennels LLC, unlicensed of Emmaus, Lehigh County, were ordered to pay a civil penalty of \$500 and to cease and desist from allowing unlicensed personnel to engage in the practice of veterinary medicine or advertising services that suggest such ability because they engaged in the practice of veterinary medicine without a license. (03/18/11)

### **Luzerne County**

Debra Ann Torstrup-Nahay, license no. BV007226L of Freeland, Luzerne County, was ordered to pay a civil penalty of \$1,000 because she failed to conform to the standard of acceptable and prevailing veterinary medical practice, dispensed or administered drugs that were not within the expiration date, engaged in illegal practice connected with the practice of veterinary medicine, failed to store controlled substances in a secured locked cabinet and disperse schedule II, III, and IV substances to obstruct diversion. (03/18/11)

### **Philadelphia County**

Kyu Son Yi, license no. BV004277L of Philadelphia, Philadelphia County, had his license suspended for no less than one month and was ordered to complete no less than 12 hours of continuing professional education because he failed to conform to the standard of acceptable and prevailing veterinary medical practice. (03/18/11)

### **Out of State**

Carlos A. Carabajal, unlicensed of Cooper City, Fla., had his application for a license to practice veterinary medicine denied based on disciplinary action taken against his license by the proper licensing authority of another state. (01/27/11)

Megan Leigh Campbell, license no. BV010913 of Flemington, N.J., was ordered to pay a civil penalty of \$500 because she engaged in the practice of veterinary medicine in Pennsylvania through two biennial registration periods when she did not hold a valid license to do so. (10/06/10)

[Return to First Page](#)

***A complete list of sanctions is available online at  
[www.dos.state.pa.us](http://www.dos.state.pa.us).***

**###**