

Secretary of State Pedro A. Cortés announced that 118 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](#)

[PA Board of Chiropractic](#)

[PA Board of Cosmetology](#)

[PA Board of Crane Operators](#)

[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 Massage Therapy](#)

[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](#)

Actions by County

The specific actions listed below were taken against individuals or firms in these counties:

County	# of Actions	County	# of Actions
Adams	0	Lackawanna	1
Allegheny	9	Lancaster	4
Armstrong	1	Lawrence	1
Beaver	1	Lebanon	3
Bedford	0	Lehigh	2
Berks	4	Luzerne	3
Blair	0	Lycoming	1
Bradford	0	McKean	1
Bucks	7	Mercer	1
Butler	3	Mifflin	0
Cambria	0	Monroe	2
Cameron	0	Montgomery	9
Carbon	0	Montour	0
Centre	0	Northampton	3
Chester	1	Northumberland	1
Clarion	1	Perry	0
Clearfield	1	Philadelphia	7
Clinton	0	Pike	0
Columbia	0	Potter	0
Crawford	0	Schuylkill	0
Cumberland	0	Snyder	0
Dauphin	4	Somerset	1
Delaware	3	Sullivan	0
Elk	0	Susquehanna	0
Erie	0	Tioga	1
Fayette	2	Union	0
Forest	0	Venango	0
Franklin	1	Warren	0
Fulton	0	Washington	4
Greene	1	Wayne	0
Huntingdon	0	Westmoreland	0
Indiana	1	Wyoming	0
Jefferson	1	York	4
Juniata	0	Total in-State actions	90
Actions taken against professionals with non-PA addresses			28
Total			118

PA Board of Accountancy

No disciplinary actions taken.

PA Architects Licensure Board

No disciplinary actions taken.

PA Board of Auctioneer Examiners

No disciplinary actions taken.

PA Board of Barber Examiners

Allegheny County

Scott Buszinski t/d/b/a Scott's Barber Shop, license no. BO101493L, of Pittsburgh, Allegheny County, was ordered to pay a \$1,000 civil penalty and to cease and desist from operating as a barber shop on a license that is lapsed, expired, or otherwise not current because he owned or operated a barber shop without a current and active license. (12/14/15)

Matthew Diggs, license no. BL053091, of Turtle Creek, Allegheny County, was suspended pursuant to the Order of the Court of Common Pleas of Monroe County dated October 13, 2015, which the court issued under section 4355 of the Domestic Relations Code. The suspension is effective immediately. (11/09/15)

Berks County

Damon Gholson t/d/b/a Cutting Edge Barbershop, license no. BO433562, of Reading, Berks County, was ordered to pay a \$1,000 civil penalty as well as a previously assessed civil penalty in the amount of \$250 and to cease and desist from operating as a barber shop without the immediate supervision of a barber manager, owner, or designated licensee in charge and from allowing temporary licensees to practice barbering without the immediate supervision of a barber manager because they operated as a barber shop without the immediate supervision of a barber manager, owner, or designated licensee in charge and allowed a temporary licensee to practice barbering on the premises without the supervision of a licensed barber manager. (12/14/15)

George Labourde t/d/b/a Infamous G, license no. BO433503, of Reading, Berks County, was ordered to pay a \$500 civil penalty, suspended for a period of two years with such suspension immediately stayed in favor of probation subject to the board's terms and conditions, ordered to abide by the sanitation plan included in the agreement which includes biannual inspections for the entire period of suspension/probation, and ordered to cease and desist from failing to maintain the barber shop, its equipment, and its instruments in a sanitary condition at all times because the barber shop was maintained in an unsanitary condition which led to transmission of a contagious disease (12/14/15)

Cruz Lenhart t/d/b/a Cruz's Spot, license no. BO434122, of Reading, Berks County, was ordered to pay a current civil penalty of \$500 and an assessment for an outstanding previously assessed civil penalty of \$500 because they violated a lawful disciplinary order of the board. (12/14/15)

Dauphin County

Glenn G. Robison t/d/b/a Tremendous Styles, license no. BO432510, of Harrisburg, Dauphin County, was ordered to pay a \$500 civil penalty and to cease and desist from operating as a barber shop on a license that is lapsed, expired, or otherwise not current with the board because he owned or operated a barber shop without a current and active license (12/14/15)

Lackawanna County

Felix A. Tavarez Ramirez, license no. BL053540, of Scranton, Lackawanna County, was ordered to pay a \$250 civil penalty and to cease and desist from practicing barbering on a license that is lapsed, expired, or otherwise not current with the board because he practiced barbering without a current and active license. (12/14/15)

Luzerne County

Barry Pantoja, license no. BL054685, of Wilkes Barre, Luzerne County, was ordered to pay \$500 to satisfy an unpaid civil penalty and a civil penalty of \$750 because he engaged in the profession of barber without having first passed an examination and obtained a license. (12/14/15)

Mieles Moises Ferrer, license no. BL053971, of Hazelton, Luzerne County was suspended for failing to pay a previously imposed civil penalty. (08/06/15)

Montgomery County

Jose Tiburcio t/d/b/a Finest Barbershop, license no. BO433245, of Lansdale, Montgomery County, was ordered to pay a \$1,000 civil penalty and costs of investigation of \$216.55 and to cease and desist from employing unlicensed individuals to practice barbering and from aiding and abetting unlicensed practice activity in the profession of barbering because they employed an unlicensed individual to practice barbering and aided and abetted the unlicensed practice of barbering. (12/14/15)

Northampton County

Windsor Amador-Alonzo t/d/b/a Flow Factory, license no. BO433141, of Easton, Northampton County, had a public reprimand placed on their permanent disciplinary record with the board, was ordered to pay a \$1,750 civil penalty and costs of investigation of \$63.66, and to cease and desist from employing unlicensed individuals, aiding and abetting unlicensed practice of barbering, and from allowing temporary licensees to practice without the supervision of a barber-manager because they employed licensed individuals, aided and abetted the unlicensed practice of barbering, and allowed a temporary licensee to practice barbering in his shop without the supervision of a barber-teacher or barber-manager. (12/14/15)

Philadelphia County

Marino Cintron t/d/b/a Heavenly Sent Barber Shop, license no. BO432829, of Philadelphia, Philadelphia County, had a public reprimand placed on his permanent disciplinary record with the board, was ordered to pay a \$5,250 civil penalty, and was ordered to cease and desist from employing unlicensed individuals, aiding and abetting unlicensed individuals in the profession of barbering, and from failing to have an owner or designated licensee in charge present during inspection by the board because he employed unlicensed employees, aided and abetted unlicensed individuals in the profession of barbering, and failed to have an owner or designated licensee in charge on the premises during inspection. (12/14/15)

Patricia Mason t/d/b/a Splittin Wigz Unisex Hair Salon, license no. BO433074, of Philadelphia, Philadelphia County, was ordered to cease and desist from performing any activity requiring a license to operate as a barber shop in the Commonwealth of Pennsylvania and to refrain from performing any other

activity which requires a license, registration, certificate, authorization, approval, or permit issued by the board unless and until the board issues the appropriate authorization to practice the profession and to pay a \$3,000 civil penalty because they owned or operated a barber shop without being properly licensed. (12/14/15)

All Starz Barber Shop, license no. BO105439L, of Philadelphia, Philadelphia County was suspended for failing to pay a previously imposed civil penalty. (11/04/15)

Washington County

Kerri D. Wonsettler and John J. Interval, II, t/d/b/a Barbieri, license no. BO432757, of Washington, Washington County, was ordered to pay a \$750 civil penalty and to cease and desist from discriminating against any person based on their race, color, religious creed, sex, ancestry, national origin, physical handicap, or disability in the practice of barbering, because she engaged in unethical conduct by discriminating against a person because of their sex in the practice of barbering. (12/14/15)

PA Board of Certified Real Estate Appraisers

Washington County

Ryan R. Neve, certificate no. RL139611, of McDonald, Washington County, was ordered to pay a \$1,500 civil penalty and costs of investigation of \$1,000 and complete at least twenty-two (22) hours of remedial education, subject to the board's terms and conditions, because he failed to complete an appraisal assignment within the requirements of the USPAP; failed to exercise reasonable diligence in developing an appraisal, preparing an appraisal report, or communicating an appraisal; and had negligently developed an appraisal, prepared an appraisal report, or communicated an appraisal. (12/17/15)

PA Board of Chiropractic

No disciplinary actions taken.

PA Board of Cosmetology

Allegheny County

Tu T. Tran, license no. CL007433L, of Monroeville, Allegheny County, was suspended for failing to pay a previously imposed civil penalty. (11/04/15)

Vincent Gasparovich, of McKees Rocks, Allegheny County, was denied licensure due to felony criminal convictions. (11/04/15)

Knight's Hair Shop, license no. CB098521L, of Homestead, Allegheny County, was suspended for failing to pay a previously imposed civil penalty. (11/06/15)

Butler County

Candice R. Myers, license no. CO269217, of Fenelton or Butler, Butler County, was suspended for failing to pay a previously imposed civil penalty. (11/04/15)

Lancaster County

Jasmine Ramirez, license no. CO257319, of Lancaster, Lancaster County, was suspended for failing to pay a previously imposed civil penalty. (11/04/15)

Montgomery County

Ernest White, license no. CO265086, of Pottstown, Montgomery County, was suspended for failing to pay a previously imposed civil penalty. (11/04/15)

Philadelphia County

Pamela Faith Brinson, license no. CT020583L last known of Philadelphia, Philadelphia County, was imposed a \$500 penalty for practicing on an expired license. (11/04/15)

York County

New Length Nail Boutique, license no. CY091066L, of Emigsville, York County, was suspended for failing to pay a previously imposed civil penalty. (11/04/15)

Out of State

Sau Tang, PA license no. CQ111805, of Orlando, FL, was suspended for failing to pay a previously imposed civil penalty. (11/04/15)

PA Board of Crane Operators

No disciplinary actions taken.

PA Board of Dentistry**Allegheny County**

Timothy Magnus Dornin, license no. DS029108L, of Moon Township, Allegheny County, was ordered to pay a \$3,000.00 civil penalty and costs of investigation of \$151.48 because he negligently employed a dental hygienist whose license was not current for a period of eighteen (18) months. (12/11/15)

Bucks County

Gerald H. Smith, license no. DS017037L, of Langhorne, Bucks County, had a public reprimand placed on his permanent disciplinary record with the board, was ordered to pay a \$3,000 civil, and was ordered to attend and successfully complete at least fifteen hours of remedial education on the topic of dental recordkeeping because he failed to maintain a dental record which accurately and completely reflects the evaluation and treatment of a patient. (12/11/15)

Out of State

Syed Faisal Hussain, PA license no. DS036053, of Somerset, New Jersey, was issued a public reprimand and assessed a \$10,000 civil penalty based on findings that he received disciplinary action by the proper licensing authority of another state. (07/17/15)

Michael Dean Webb, license no. DS024978L, of Richmond, Virginia, was ordered to pay a \$1,000 civil penalty because he had a 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, or had an application for license refused, revoked, or suspended by the proper licensing authority of another state. (12/11/15)

Frank Paletta, license no. DS029717L, of Warwick, Rhode Island, was ordered to pay a \$2,000 civil penalty and had a public reprimand placed on his permanent disciplinary record with the board because he had a license to practice dentistry revoked, suspended or had other disciplinary action imposed or consented to by the proper licensing authority of another state or had an application for license refused, revoked or suspended by the proper licensing authority of another state. (12/11/15)

PA Board of Professional Engineers, Land Surveyors and Geologists

No disciplinary actions taken.

PA Board of Funeral Directors

No disciplinary actions taken.

PA Board of Landscape Architects

No disciplinary actions taken.

PA Board of Massage Therapy

Dauphin County

Crystal Gessner t/d/b/a Crystal's Signature Styles, unlicensed, of Lykens, Dauphin County, was assessed a \$1,000 civil penalty and \$215.16 investigative costs based on the fact that she employed unlicensed individuals. (10/15/15)

Delaware County

Bethany Diane Lewis, license no. MSG006089, of Swarthmore, Delaware County, was ordered to permanently and voluntarily surrender her license to practice massage therapy because she violated a Board order by failing to submit to ROBS, failing to submit support group attendance records, and being noncompliant with treatment recommendations (12/01/15)

Lehigh County

Kathleen Susan Barthol, of Slatington, Lehigh County, was denied a massage therapist license based on findings she is unable to practice with reasonable skill and safety. (10/20/15)

Northumberland County

Cindy Shiffer, of Herndon, Northumberland County, was assessed a \$500 civil penalty and based on the fact that she was practicing without a license. (10/15/15)

PA Board of Medicine

Delaware County

Paul Owen Kelly, license no. MD027280E, of Drexel Hill, Delaware County, was indefinitely suspended retroactive to April 22, 2015 because he is unable to practice 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. (09/21/15)

Lebanon County

Samuel Fawzy Rashid, license no MD049606L, of Lebanon County, had his license to practice as a medical physician and surgeon temporarily suspended, pending a hearing, on the grounds that his continued practice within the Commonwealth may be an immediate and clear danger to the public health and safety. (11/30/15)

McKean County

Robert R. Harrie, license no. MD447901, of Bradford, McKean County, was issued a public reprimand based on disciplinary action taken against his license by the proper licensing authority of another state. (10/06/15)

Somerset County

Tammie Renee Lasure, license no. RT005497, of Friedens, Somerset County, was ordered to pay a civil penalty of \$3,000 because she performed the duties of an athletic trainer in the Commonwealth of Pennsylvania without a license and/or certificate. (12/08/15)

Out of State

Christina Sigrid Morris, license no. MD432145, of Warwick, Rhode Island, permanently and voluntarily surrendered her license to practice as a medical physician and surgeon in the Commonwealth of Pennsylvania because she had a license or other authorization to practice the profession suspended, revoked, refused or otherwise disciplined by the proper licensing authority of another state. (12/08/15)

Frank Stanley Cohen, license no. MD057381L, of New York, New York, was suspended for a period of two years, such suspension to practice the profession shall be immediately stayed in favor of probation for a period of two years, because he had a license or other authorization to practice the profession suspended, revoked, refused or otherwise disciplined by the proper licensing authority of another state, territory, possession or country, or branch of the federal government. (12/08/15)

Olakunle O. Oluwole, PA license no. MD428526, of Old Tappan, New Jersey, was indefinitely suspended based on disciplinary action taken against him by another state. (10/21/15)

Timothy O. McBride, PA license no. MD070026L, of Big Stone Gap, Virginia, was indefinitely suspended based on disciplinary action taken against him by other state. (10/21/15)

Jehan Zeb Mir, PA license no. MD035314L, of Redondo Beach, CA, was revoked based on disciplinary action by another state. (11/04/15)

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

Ernest F. Kasten, license no. PN073770L, of Pittsburgh, Allegheny County, voluntarily surrendered his license to practice as a practical nurse in the Commonwealth of Pennsylvania because he is addicted to alcohol or hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination or has become mentally incompetent. (12/03/15)

Darlene Bourg Thrower, license nos. RN528667L and PN077885L, of Bellevue, Allegheny County, had her licenses to practice as a registered nurse and as a practical nurse in the Commonwealth of Pennsylvania indefinitely and actively suspended until such time as the board grants reinstatement, subject to the board's terms and conditions, because she is unable to practice professional and practical nursing with reasonable skill and safety by reason of mental or physical illness or condition, or dependence upon alcohol, hallucinogenic or narcotic drugs, or other drugs which tend to impair judgment and/or coordination. (12/03/15)

Armstrong County

Judith A. Davis, license no. PN270171, last known from Kittanning, Armstrong County, was indefinitely suspended retroactive to December 10, 2014, based on findings she failed to submit to a mental physical evaluation order by the Board. (10/29/15)

Beaver County

Colleen L. Fedell, license no. PN271941, of Aliquippa, Beaver County, was suspended for no less than three years retroactive to May 12, 2015, based on findings she was violated terms of a previous board order. (10/8/15)

Berks County

Jennifer M. Provost, license no. RN576420, of Fleetwood, Berks County, was indefinitely suspended for no less than three years with said suspension to be immediately stayed in favor of no less than three years of probation, because she is unable to practice the profession with reasonable skill and safety to patients by reason of physiological or psychological dependence upon hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination (12/03/15)

Bucks County

James Michael Carlson, license no. PN253399L, of Bensalem, Bucks County, was indefinitely suspended for no less than three years, based on disciplinary action by the proper licensing authority of another state. (11/06/15)

Antoinette Gilchrease, license no. PN299164, of Fairless Hills, Bucks County, was suspended for no less than three years, stayed to one year active and two years probation based on practicing without a valid,

current, unexpired license, committing fraud and deceit in the practice and being guilty of unprofessional conduct or such conduct as to require a suspension or revocation in the public interest. (11/06/15)

Yevgeniya I. Goltman, license no. PN260990L, of Newtown, Bucks County, voluntarily surrendered her license to practice as a practical nurse in the Commonwealth of Pennsylvania because she was convicted or pleaded guilty or entered a plea of nolo contendere or was found guilty by a judge or jury of a felony or a crime of moral turpitude in the courts of Commonwealth, the United States, or any other state, territory or country, or received probation without verdict, disposition in lieu of trial or an Accelerated Rehabilitative Disposition in the disposition of felony charges, or has been dishonorably discharged or has been discharged under circumstances amounting to dishonorable discharge from the military forces of the United States or of any other country. (12/03/15)

Lindsey L. Fluck, license no. PN264831, of Perkasie, Bucks County, was suspended for no less than three years retroactive to March 3, 2015, based on findings she violated terms of a previous board order. (08/31/15)

Anne McNamara Kachuk, license no. RN235874L, of Newtown, Bucks County, voluntarily surrendered her license to practice as a registered nurse in the Commonwealth of Pennsylvania, because she may be unable to practice professional nursing with reasonable skill and safety by reason of mental or physical illness or condition, or dependence upon alcohol, hallucinogenic or narcotic drugs, or other drugs which tend to impair judgment and/or coordination. (12/03/15)

Butler County

Deborah Pugh Bush, license nos. RN315315L and PN089486L, of Prospect, Butler County, voluntarily surrendered her license to practice as a practical nurse and as a professional nurse, because she convicted or pleaded guilty or entered a plea of nolo contendere or was found guilty by a judge or jury of a felony or a crime of moral turpitude in the courts of this Commonwealth, the United States, or any other state, territory or country, or received probation without verdict, disposition in lieu of trial or an Accelerated Rehabilitative Disposition in the disposition of felony charges, or has been dishonorably discharged or has been discharged under circumstances amounting to dishonorable discharge from the military forces of the United States or of any other country. (12/03/15)

Clarion County

Jody Lee Rouse, license no. PN273335, of Shippenville, Clarion County, was indefinitely suspended retroactive to December 24, 2014, for being addicted to alcohol, or is addicted to hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (05/14/15)

Clearfield County

Angela D. Smay, license no. RN531872, of Westover, Clearfield County, was indefinitely suspended because she was unable to practice nursing with reasonable skill and safety to patients by reason of physical or mental illness or condition or physiological or psychological dependence upon drugs or alcohol; and has violated a lawful disciplinary order of the board. (12/03/15)

Dauphin County

Cristina Lynn Bulick, license no. RN594854, of Elizabethville, Dauphin County, had her professional nursing license suspension immediately stayed in favor of no less than three (3) years of probation, subject to the board's terms and conditions, because she is unable to practice professional nursing with reasonable skill and safety by reason of mental or physical illness or condition, or dependence upon

alcohol, hallucinogenic or narcotic drugs, or other drugs which tend to impair judgment and/or coordination. (12/03/15)

Fayette County

William Addis, of Uniontown, Fayette County, was granted his application for licensure by examination and temporary practice permit as a professional nurse, with such license immediately placed on probation for no less than three years pursuant to agreement to enroll in the Disciplinary Monitoring Unit of the Professional Health Monitoring Program. (10/13/15)

Franklin County

Barbara Kathryn Copenhaver, license no. PN278343, of Greencastle, Franklin County, agreed to the voluntary surrender of her license to practice as a practical nurse in the Commonwealth of Pennsylvania, because she had a license suspended or revoked, or received other disciplinary action by the proper licensing authority in another state and failed to report that disciplinary action was taken against her nursing license in another state within 90 (ninety) days of final disposition or on the next renewal application of her Pennsylvania nursing license, whichever was sooner. (12/03/15)

Greene County

Lisa Speggen Rockwell, license no. RN505728L, of Jefferson, Greene County, had a public reprimand placed on her permanent disciplinary record with the board because she had a license suspended or revoked or has received other disciplinary action by the proper licensing authority in another state. (12/03/15)

Indiana County

Sharon Carroll, license PN259455L, of Indiana, Indiana County, was automatically suspended for a period of ten years, based on her felony conviction under the Drug Act. (10/26/15)

Jefferson County

Ashley Dawn Geer, license no. PN290233, of Sigel, Jefferson County, was indefinitely suspended because her continued practice of nursing within the Commonwealth may make her an immediate and clear danger to the public health and safety. (12/03/15)

Lancaster County

Holly C. Steele, PA license no. PN253155L, last known of Elizabethtown, Lancaster County, was indefinitely suspended for being disciplined by the Texas Board of Nursing. (04/13/15)

Lawrence County

Kristen Lee Ann Volland, license no. PN263547 of Pulaski, Lawrence County, had a public reprimand placed on her board record because she had a license suspended or revoked, or received other disciplinary action by the proper licensing authority in another state, territory, possession or country, and failed to report the disciplinary action in the other state within 90 days of the final disposition or on application for renewal of licensure, whichever was sooner. (12/03/15)

Lebanon County

Tara Lynn Zimmerman, license no. RN577894, of Myerstown, Lebanon County, was indefinitely suspended for no less than three years, with such suspension immediately stayed in favor of no less than three years probation, subject to the board's terms and conditions because she is unable to practice professional nursing with reasonable skill and safety by reason of mental or physical illness or condition

or dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (12/03/15)

Lycoming County

Thomas E. Wakefield, license no. PN264085, of Williamsport, Lycoming County, was indefinitely suspended because his continued practice of nursing within the Commonwealth may make him an immediate and clear danger to the public health and safety. (12/03/15)

Mercer County

John Michael Niemi, license no. PN286030, of Hermitage, Mercer County, voluntarily surrendered his license to practice as a practical nurse because he is addicted to alcohol or hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination or has become mentally incompetent. (12/03/15)

Montgomery County

Karen Urick Prince, license no. RN246949L, of Norristown, Montgomery County, had a public reprimand placed on her permanent disciplinary record with the board and was ordered to successfully complete at least eight (8) hours of remedial education no later than six months from the date of this order because she committed fraud or deceit in the practice of nursing or in securing her admission to such practice, failed to document and maintain accurate records, and is guilty of immoral or unprofessional conduct. (12/03/15)

Jennifer Lauren Gambone, license no. RN618193, of Norristown, Montgomery County, was suspended for no less than three years, retroactive to September 8, 2014 based on her failure to comply with a previous Board order. (11/06/15)

Philadelphia County

Cathy B. Ross, license no. PN099610L, of Philadelphia, Philadelphia County, was suspended pursuant to the Order of the Court of Common Pleas of Philadelphia County dated September 21, 2015, which the court issued under section 4355 of the Domestic Relations Code. The suspension is effective immediately. (10/26/15)

Washington County

Edward D. Kerns, license nos. PN252427L and RN525600L, of Prosperity, Washington County, voluntarily surrendered his licenses to practice as a registered nurse in the Commonwealth of Pennsylvania because he had a license suspended or revoked or has received other disciplinary action by the proper licensing authority in another state; failed to report disciplinary action in another state within ninety days of final disposition or on application for renewal of licensure; and failed to report to the Board on his biennial registration application or within ninety days of final disposition that disciplinary action had been taken against his licenses in another state. (12/03/15)

York County

Dee Dee Ann Brody, license no. RN553464, of York, York County, was indefinitely suspended for no less than one year, based on her failure to comply with a previous Consent Agreement entered into with the Commonwealth. (11/06/15)

Out of State

Laurie Barnefiher Bingaman, license no. PN091559L, of Petoskey, Michigan, voluntarily surrendered her license to practice as a practical nurse in the Commonwealth of Pennsylvania, because she had a license suspended or revoked, or received other disciplinary action by the proper licensing authority in another state and she failed to report that disciplinary action was taken against her nursing license in another state within 90 (ninety) days of final disposition or on the next renewal application of her Pennsylvania nursing licensure, whichever is sooner. (12/03/15)

William R. Nicholson, license no. RN621526, of Turnersville, New Jersey, had a public reprimand placed on his permanent disciplinary record with the board and ordered to pay a civil penalty of \$500 because he had a license suspended or revoked or has received other disciplinary action by the proper licensing authority in another state, territory, possession or country and failed to report disciplinary action taken in another state to the board on his biennial registration application or within ninety days of final disposition, whichever is sooner. (12/03/15)

Amanda A. Marlow, license no. PN151584L of Cicero, New York, agreed to the voluntary surrender of her license to practice as a practical nurse in the Commonwealth of Pennsylvania because she had a license suspended or revoked, or received other disciplinary action by the proper licensing authority in another state, territory, possession or country and she failed to report that disciplinary action was taken against her nursing license within 90 (ninety) days of final disposition or on the next renewal application of her Pennsylvania nursing license, whichever is sooner. (12/03/15)

Simeon C. Howard, license no. RN634052, of Newton Falls, Ohio, had his license to practice as a registered nurse in the Commonwealth of Pennsylvania indefinitely and actively suspended, until such time as the board grants a reinstatement, subject to the board's terms and conditions, because he had a license suspended or revoked or had received other disciplinary action by the proper licensing authority in another state. (12/03/15)

Lynne Michele Williams, license no. RN340535L, of Galloway, New Jersey, was ordered to pay a civil penalty in the amount of \$250 and a public reprimand was placed on respondent's permanent disciplinary record with the board because she had a license suspended or revoked or has received other disciplinary action by the proper licensing authority in another state and she failed to report disciplinary action in another state within ninety (90) days of final disposition or an application for renewal of licensure, whichever is sooner. (12/03/15)

Terri L. Schwing, license no. PN152598L of Benwood, West Virginia, was ordered to pay a civil penalty in the amount of \$500 and a public reprimand was placed on her permanent disciplinary record with the board because she had a license suspended or revoked, or received other disciplinary action by the proper licensing authority in another state and failed to report that disciplinary action was taken against her nursing license in another state within ninety (90) days of final disposition or on the next renewal application of her Pennsylvania nursing license, whichever was sooner. (12/03/15)

Nancy Sue Koontz, PA license no. RN596456, of Wheeling, West Virginia, was indefinitely suspended retroactive to April 29, 2015 because she is unable to practice 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. (10/30/15)

Margaret Elaine Platt, license no. RN596708, of Burkburnett, Texas, voluntarily surrendered her license in the Commonwealth of Pennsylvania because she has had her license suspended or revoked or has received other disciplinary action by the proper licensing authority in another state, territory, possession or country. (12/03/15)

Pamela Lynn Dunleavy, license no. RN608220, of Cocoa, Florida, was ordered to pay a civil penalty of \$500, placed on probation for no less than 18 months, subject to the board's terms and conditions, and must successfully provide proof of completion of ten hours of continuing professional education credits on documenting and maintaining accurate records within one year of the effective date of the consent agreement because she failed to document and maintain accurate records. (12/03/15)

Ezekiel Fajardo, PA license no. RN629288, of Sumter, South Carolina, voluntarily surrendered his license to practice as a registered nurse because he was unable to practice professional nursing with reasonable skill and safety by reason of mental or physical illness or condition or dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination; and violated a lawful disciplinary order of the board. (12/03/15)

Patricia Elaine Martin, license no. RN547743 of Jackson, Tennessee, voluntarily surrendered her license to practice as a registered nurse because she had a license suspended or revoked or has received other disciplinary action by the proper licensing authority in another state, territory, possession or country. (12/03/15)

Amy Palermo McTeir, license no. RN245550L, of Henderson, Nevada, was ordered to pay a civil penalty of \$1,000 and a public reprimand was placed on her permanent disciplinary record with the board because she had a license suspended or revoked or has received other disciplinary action by the proper licensing authority in another state, territory, possession or country and that she failed to report disciplinary action in another state within ninety days of final disposition or on application for renewal of licensure, whichever is sooner. (12/03/15)

Sara Bethany Field, PA license no. RN644866, of Horseheads, New York, was indefinitely suspended for no less than 3 years retroactive to May 13, 2015, based on findings she failed to comply with a previous Board order. (10/23/15)

John P. Bezanis, PA license no. RN524130L, last known from Clementon, New Jersey, was issued a civil penalty of \$250 and indefinitely suspended, based on findings he received disciplinary action by the proper licensing authority of another state and failed to report same to the Board. (08/21/15)

Heather Rae Casey, PA license no. RN571971, last known from, Collier, West Virginia was issued a civil penalty of \$500 and indefinitely suspended, based on findings she received disciplinary action by the proper licensing authority of another state and failed to report same to the Board. (09/10/15)

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

Luzerne County

Anthony I. Giardina, license no. OS002974L, of Kingston, Luzerne County, was ordered to pay a civil penalty of \$1,000 and complete 15.25 hours of remedial education in medical documentation because he failed to maintain a medical record for a patient, which identified pertinent clinical information such as diagnoses, findings, laboratory results, and identifying prescription drug orders for this patient. (12/09/15)

Northampton County

Rochelle Marie Gilbert, license no. RTO000156, of Easton, Northampton County, was ordered to pay a civil penalty of \$2,500 and costs of investigation of \$619.80 and a public reprimand was placed on her permanent disciplinary record with the board because she performed the duties of an athletic trainer in the Commonwealth of Pennsylvania without a license and or certificate. (12/09/15)

Out of State

Adam Christopher Gilliss, license no. OS008744L, of Merchantville, New Jersey, agreed to the permanent voluntary surrender of his license to practice as an osteopathic physician and surgeon because he had a license to practice osteopathic medicine and surgery revoked or suspended or had other disciplinary action taken, or an application for a license refused, revoked, or suspended by the proper licensing authority of another state, territory, or country. (12/09/15)

Jay E Coates, license no. OS011885, of Las Vegas, Nevada, was ordered to pay a civil penalty of \$1,000 because he had disciplinary action taken against his license to practice osteopathic medicine by the proper licensing authority of another state. (12/09/15)

PA Board of Pharmacy

Bucks County

David M. Naeger, license no. RP037045R, of Newtown, Bucks County, permanently and voluntarily surrendered his license to practice as a pharmacist in the Commonwealth of Pennsylvania because he engaged in unprofessional conduct. (12/15/15)

Montgomery County

Renata Dul, license no. RP442216, of Pottstown, Montgomery County, was automatically suspended for at least ten years based on her felony convictions for improperly dispensing and distributing controlled substances. (10/08/15)

Alex Grinberg, license no. RP041558L, of Huntingdon Valley, Montgomery County was temporarily suspended, pending a hearing, based on the Probable Cause Screening Committee of the Pennsylvania State Board of Pharmacy finding of probable cause on several counts by the Committee that he presents a clear and immediate danger to the public health and safety. (12/10/15)

Northampton County

Melanie Jo Olsen, license no. RP448012, of Nazareth, Northampton County, was suspended for a minimum period of two years, concurrent with the suspension imposed by the New Jersey State Board of Pharmacy on May 27, 2015, because she had a license to practice pharmacy suspended by the proper pharmacist licensing authority of another state. (12/15/15)

Philadelphia County

Michael G. Kenney, license no. RP449306, of Philadelphia, Philadelphia County, was indefinitely suspended for no less than three years, such suspension immediately stayed in favor of three years of probation, because he is unable to practice pharmacy by reason of physical or mental disease or disability. (12/15/15)

Out of State

John Daniel Oxley, Jr., PA license no. RP036089L of Flower Mound, Texas, was indefinitely suspended based upon findings he received disciplinary action by the proper licensing authority of another state. (10/23/15)

PA Board of Physical Therapy

No disciplinary actions taken.

PA Board of Podiatry

Out of State

Donald Kaplan, PA license no. SC001629L, last known of Plantation, Florida, was automatically suspended for five years from the date of conviction due to his conviction which would be a felony under the Drug Act. (10/20/15)

PA Board of Psychology

No disciplinary actions taken.

Real Estate Commission

Chester County

Giunta Enterprises, Inc., Tammy Cosgrove and Rebecca Nemeth a/k/a Rebecca Riccardo, of West Chester, Chester County, were ordered to immediately cease and desist from performing any activity requiring a license to practice as a real estate broker or real estate salesperson in the Commonwealth of Pennsylvania and to pay a civil penalty in the amount of \$10,000 because they directly or indirectly engaged in, conducted, advertised or held out as engaging in or conducting the business, or acted in the capacity of a broker within this Commonwealth without first being licensed as provided in this act. (12/16/15)

Monroe County

Wyndham Vacation Resorts, Inc., license no. RB066894, of East Stroudsburg, Monroe County, and Craig Roberts, license nos. RB045445L, RM045445A, RM045445B, RM045445D, RM419449, RM421234,

and AB045445A, of Stroudsburg, Monroe County, were ordered to jointly and severally pay a \$15,000 civil penalty and costs of investigation of \$492.80 because they failed to adequately supervise the activities of its licensed salespersons under the scope of the act. Additionally, the licenses to practice as a real estate broker in the Commonwealth of Pennsylvania of Craig Roberts shall be suspended for at least two (2) years, said suspension to be immediately stayed in favor of probation, subject to the board's terms and conditions which include, but are not limited to, remedial education requirements. (12/16/15)

Montgomery County

Michael J. Brown, Jr., license no. RS285927, of Norristown, Montgomery County, was suspended pursuant to the Order of the Court of Common Pleas of Montgomery County dated October 13, 2015, which the court issued under section 4355 of the Domestic Relations Code. The suspension is effective immediately. (10/26/15)

Adil Khoso, license no. TS142360, of Audubon, Montgomery County, was reprimanded and assessed a civil penalty of \$500 for not reporting a criminal conviction to the Board with 30 days and then falsely denying the conviction on a renewal. (09/25/15)

Tioga County

Robert T. Wood, license nos. RS080961A, AB029485A, RM029485A, and RB029485A, of Mansfield, Tioga County, was ordered to pay a civil penalty of \$3,000 and costs of investigation of \$153.05 and complete at least seven hours of remedial education with an emphasis on escrow management because he failed to keep records of all funds deposited in a custodial or trust fund account, which records indicate clearly the date and from whom the broker received funds, the date deposited, the dates of withdrawals and other pertinent information concerning the transaction and failed to make escrow records available to the commission or its representatives for inspection. (12/16/15)

York County

Bryan D. Fried, license no. RS185849L, of Dillsburg, York County, had his license to practice as a real estate salesperson in the Commonwealth of Pennsylvania revoked because he was convicted in a court of competent jurisdiction in this or any other state, or federal court, of forgery, embezzlement, obtaining money under false pretenses, bribery, larceny, extortion, conspiracy to defraud, or any similar offense or offenses, or any felony or pleading guilty or nolo contendere to any such offense or offenses. (12/16/15)

PA Board of Speech-Language and Hearing Examiners

York County

Leigh Anne Marcini, license no. SL008227, of York, York County, voluntarily surrendered her license because she was convicted of a felony or engaged in unprofessional conduct that includes committing an act involving moral turpitude and subject to a revocation of her license. (12/11/15)

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

Monroe County

Tara Daniele, of Canadensis, Monroe County, was granted a license to practice social work with such license immediately placed on probation for no less than three years pursuant to agreement to enroll in the Disciplinary Monitoring Unit of the Professional Health Monitoring Program. (05/08/15)

PA Board of Vehicle Manufacturers, Dealers and Salespersons

Allegheny County

Robert F. Heiser, license no. MV198426, of Bethel Park, Allegheny County, voluntarily surrendered his license to practice as a vehicle salesperson in the Commonwealth of Pennsylvania because he entered a plea of guilty to a crime involving moral turpitude. (12/09/15)

Butler County

Nikolas Alan Gaillot, of Butler, Butler County, was denied licensure as a vehicle salesperson, based upon his criminal record. (11/23/15)

Delaware County

Wissam M. Saleh, license no. MV150592L of Springfield, Delaware County, was ordered to pay a \$2,000 civil penalty and the license of Prime Motors, Inc., license no. VD029558, of Sharon Hill, Delaware County, to practice as a dealer in the Commonwealth of Pennsylvania is hereby indefinitely and actively suspended for a minimum period of three years, because they were convicted, or entered a plea of guilty, or entered a plea of nolo contendere in a court of competent jurisdiction in this or any other state or federal jurisdiction of forgery, embezzlement, obtaining money under false pretenses, extortion, conspiracy to defraud, bribery, odometer tampering or any other crime involving moral turpitude while their current license is in force or within five years prior to the application for or issuance of a license and has been convicted of any misdemeanor related to the practice of the profession. (12/09/15)

Fayette County

John M. Petrosky, license no. MV177813, of Belle Vernon, Fayette County, was revoked because he was convicted, or entered a plea of guilty, or entered a plea of nolo contendere in a court of competent jurisdiction in this or any other state or Federal jurisdiction to 15 crimes involving moral turpitude while his current license was in force or within five years prior to the application for or issuance of a license and convicted of six felonies and nine misdemeanors related to the practice of the profession under the Criminal History Record Information Act. (12/09/15)

Lancaster County

Frederick F. Marafioti, license no. MV169061, of Ephrata, Lancaster County, was revoked based upon his criminal convictions and his repeated failure to disclose them to the Board. (10/08/15)

Ruben Ofray, license no. MV217270, of Lititz, Lancaster County, was suspended for a period of two years, such suspension to be immediately stayed in favor of probation subject to the board's terms and conditions, because he was convicted, or entered a plea of guilty, or entered a plea of nolo contendere in a court of competent jurisdiction in this or any other state or federal jurisdiction of forgery, embezzlement, obtaining money under false pretenses, extortion, conspiracy to defraud, bribery, odometer tampering or any other crime involving moral turpitude while his current license is in force or within five years prior to the application for or issuance of a license. (12/09/15)

Lebanon County

Chris A. Neal, license no. MV184413, last known of Palmyra, Lebanon County, was revoked based upon his pleading nolo contendere to numerous felonies and crimes of moral turpitude. (10/14/15)

Lehigh County

Lorenzo L. Santana, license no. MV203060, of Allentown, Lehigh County, was ordered to pay a civil penalty of \$500 and a public reprimand was placed on his board record because he was convicted, or entered a plea of guilty, or entered a plea of nolo contendere in a court of competent jurisdiction in this or any other state or federal jurisdiction of forgery, embezzlement, obtaining money under false pretenses, extortion, conspiracy to defraud, bribery, odometer tampering or any other crime involving moral turpitude while his current license is in force or within five years prior to the application for or issuance of a license (12/09/15)

Philadelphia County

Mitchell J. Rubin, license no. MV229779, of Philadelphia, Philadelphia County, permanently and voluntarily surrendered his license to practice as a vehicle salesperson in the Commonwealth of Pennsylvania because he had entered a plea of guilty to a crime involving moral turpitude. (12/09/15)

PA Board of Veterinary Medicine

Dauphin County

Todd Grant Rubey, license no. BV008592L, of Hershey, Dauphin County, was ordered to pay a civil penalty of \$1,500 and costs of investigation of \$734.44 and attend and successfully complete at least seven hours of remedial education on the topics of veterinary medical record keeping and treatment of infectious diseases, because he failed to conform to the standards of acceptable and prevailing veterinary medical practice; violated the board's Rules of Professional Conduct for Veterinarians which require veterinarians to practice in accordance with current advancements and acceptable and prevailing standards of care in veterinary medicine, including using current proven techniques, drugs, and scientific research that may affect their treatment decisions; and violated the board's recordkeeping regulations by failing to document drugs administered, prescribed, or dispensed, including dosage, and/or by failing to document communication with a client, including the client's consent to or rejection of recommended diagnostic tests, treatments, and drugs. (12/18/15)

Montgomery County

Chantal Claesen, unlicensed, of Schwenksville, Montgomery County, was ordered to cease and desist from performing any activity requiring an authorization to practice and to pay a civil penalty of \$3,000 and costs of investigation of \$880 because she engaged in the practice of veterinary medicine, and/or represented herself as engaged in the practice of veterinary medicine, and/or offered and/or held herself out as being engaged in the practice of veterinary medicine without being properly licensed or certified to do so under the Veterinary Medicine Act. (12/18/15)

Washington County

John Calvin Hansell, license no. BV003464L, of Washington, Washington County, voluntarily surrendered his license to practice as a veterinarian in the Commonwealth of Pennsylvania because he violated a lawful disciplinary order of the board. (12/18/15)

[Return to First Page](#)

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

###