

PENNSYLVANIA DEPARTMENT OF STATE
BUREAU OF PROFESSIONAL AND
OCCUPATIONAL AFFAIRS

DISCIPLINARY ACTIONS
March – July 2008

Secretary of the Commonwealth Pedro A. Cortés and Basil L. Merenda, Commissioner of the Department of State's Bureau of Professional and Occupational Affairs, announced that 517 disciplinary actions have been taken by the bureau's 27 professional-licensing boards and disciplinary actions taken by the department's Bureau of Charitable Organizations:

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

Actions by County

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

Adams: 1	Lackawanna: 14
Allegheny: 48	Lancaster: 7
Armstrong: 2	Lawrence: 0
Beaver: 4	Lebanon: 3
Bedford: 2	Lehigh: 15
Berks: 13	Luzerne: 15
Blair: 6	Lycoming: 2
Bradford: 0	McKean: 0
Bucks: 25	Mercer: 5
Butler: 5	Mifflin: 1
Cambria: 1	Monroe: 4
Cameron: 0	Montgomery: 27
Carbon: 0	Montour: 2
Centre: 2	Northampton: 9
Chester: 13	Northumberland: 2
Clarion: 1	Perry: 0
Clearfield: 1	Philadelphia: 69
Clinton: 0	Pike: 1
Columbia: 1	Potter: 0
Crawford: 2	Schuylkill: 4
Cumberland: 8	Snyder: 0
Dauphin: 8	Somerset: 2
Delaware: 18	Sullivan: 0
Elk: 2	Susquehanna: 2
Erie: 11	Tioga: 2
Fayette: 2	Union: 2
Forest: 0	Venango: 0
Franklin: 4	Warren: 2
Fulton: 0	Washington: 9
Greene: 0	Wayne: 2
Huntingdon: 1	Westmoreland: 15
Indiana: 0	Wyoming: 1
Jefferson: 1	York: 8
Juniata: 1	

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

PA Board of Accountancy

Allegheny County

Cynthia L. Castilow, license no. CA-030618-R of Pittsburgh, Allegheny County, was ordered to pay a civil penalty of \$300, because Castilow violated the act in that she did not complete the requisite 80 credit hours of CPE during the biennial period and in that she failed to meet the minimum 20 CPE hours for 2004. (05/13/08)

Epstein, Tabor and Schorr, license no. AF-001253-L of Pittsburgh, Allegheny County, was ordered to pay a civil penalty of \$2,000, because it engaged in unprofessional conduct by failing to comply with any standard promulgated by any recognized public or private standard-setting body that is applicable to the professional services being performed and also failed to exercise due professional care in the performance of professional services. (05/13/08)

Elizabeth Anne Ley certificate no. CA-030814-L, of Pittsburgh, Allegheny County, was assessed a \$150 civil penalty and ordered to complete four hours of make-up continuing education based on her failure to fulfill her continuing education requirement for the 2004-2005 reporting period. (05/23/08)

Kenneth D. Perkins, license no. CA-013430-R of Sewickley, Allegheny County, was ordered to pay a civil penalty of \$10,000, because Perkins engaged in the practice of public accounting and held himself out as a certified public accountant when he did not have a current license to practice public accounting since his CPA license had expired. (04/17/08)

Tax Executives Institute, Inc., Pittsburgh Chapter, license no. PX-000825-L, of Pittsburgh, Allegheny County, was ordered to pay a civil penalty of \$2,000, because it violated the act in that it conducted continuing education seminars in public accounting for CPE credit when its program sponsor number was expired. (04/17/08)

Ronald F. Wasilowski, certificate no. CA-008932-L, of Natrona Heights, Allegheny County, had his certificate of certified public accountant revoked and was assessed a \$6,000 civil penalty for committing dishonesty and gross negligence in the practice of public accounting, engaging in unprofessional conduct, failing to return client records, practicing public accounting without a current license, and engaging in conduct that brings the public accounting profession into disrepute or that lowers public esteem for the profession. (05/16/08)

Blair County

Stephen Sean Lewis certificate no. CA-030321-L, of Altoona, Blair County, had his certificate of certified public accountant suspended for 20 days for failing to timely complete make-up continuing professional education required under a Sept. 2007 disciplinary order. (03/19/08)

Bucks County

Koltoff Silver & Co., LLP, license no. PX-001166-L of Chalfont, Bucks County, was ordered to pay a civil penalty of \$500.00, because it conducted continuing education seminars in public accounting for CPE credit when its program sponsor number was expired. (06/10/08)

Hilary D. Moszynski, license no. CA043247, of Bensalem, Bucks County, was ordered to pay a civil penalty of \$450.00 and complete 16 credit hours of CPE in accounting and auditing subjects, eight credit hours of CPE in tax subjects and 20 credit hours of CPE,

because she failed to complete the requisite 80 credit hours of CPE during the biennial period. (04/17/08)

Jeanne E. Swain, license no. CA015584L, of Yardley, Bucks County, was ordered to pay a civil penalty, as well as have a public reprimand placed on her permanent Board record, because Swain practiced the profession of accountancy without a valid, current license through three renewal cycles. (04/17/08)

Delaware County

Delaware County Attorney/CPA Forum, license no. PX-000167-L, of Media, Delaware County, was ordered to pay a civil penalty of \$1,000, because it conducted continuing education seminars in public accounting for CPE credit when its program sponsor number was expired. (04/17/08)

George Aloysius Donnelly, III, CPA certificate no. CA-032358-L, of Havertown, Delaware County, was assessed a \$1,000 civil penalty and ordered to complete 35 hours of make-up continuing education based on his failure to fulfill his continuing education requirement for the 2004-2005 reporting period. (06/16/08)

Shergalis & Associates, of Media, Delaware County, was ordered to pay a civil penalty of \$3,000.00, because it used the designation "certified public accountant" and held itself out as a certified public accountant firm when it was not licensed to engage in the practice of public accounting in the Commonwealth. (04/23/08)

Donnelly & Worthington, PC, of Havertown, Delaware County, was ordered to pay a civil penalty of \$6,000, because it violated that act by using the designation "certified public accountant" and holding itself out as a certified public accountant firm when it was not licensed to engage in the practice of public accounting in the Commonwealth. (07-08-08)

Lancaster County

White, Rudy & Company, LLP, license no. AF000545L, of Elizabethtown, Lancaster County, was ordered to pay a civil penalty in the amount of \$500.00, because it engaged in the practice of certified public accounting in the Commonwealth while not currently licensed. (04/17/08)

Lebanon County

Joseph C. Micco, license no. CA-030656-L, of Lebanon, Lebanon County, was ordered to pay a civil penalty of \$450.00, and within six months he shall complete 22 credit hours overall of Continuing Professional Education, because Micco violated the act in that he did not complete the requisite 80 credit hours of CPE during the biennial period, and by failing to meet the minimum 20 CPE hours for 2004 and the 16 hours of accounting and auditing subjects. (04/17/08)

Lehigh County

Edward B. Schwoyer of Allentown, Lehigh County, was ordered to cease and desist from preparing or participating in any attest activity without obtaining the appropriate licensure as required by law and shall pay a civil penalty of \$6,500.00, because Schwoyer engaged in the practice of public accounting in the Commonwealth while not a licensee. (04/17/08)

Luzerne County

Joseph R. Mazzoni, license no. CA-015080-R, of Dallas, Luzerne County, was ordered to pay a civil penalty of \$1,000, because Mazzoni engaged in the practice of public accounting without a current and active license. (06/10/08)

Mercer County

Richard A. Angott, PC, license no. AF-001687-L, of Hermitage, Mercer County, was ordered to pay a civil penalty of \$1,000, because it acted and held itself out as a certified public accounting firm without a current and active license. (04/17/08)

Montgomery County

Karen Holmes McDougal, CPA certificate no. CA-031709-L, of Pottstown, Montgomery County, was assessed a \$500 civil penalty and ordered to complete eight hours of make-up continuing education based on her failure to fulfill her continuing education requirement for the 2004-2005 reporting period. (6/16/08)

Todd T. Moses, license no. CA-031532-L, of Collegeville, Montgomery County, was ordered to pay a civil penalty of \$150, and within six months he shall complete eight credit hours overall of Continuing Professional Education, because Moses violated the act in that he did not complete the requisite 80 credit hours of CPE during the biennial period. (04/17/08)

Philadelphia County

Nancy Stricker Brodie, CPA certificate no. CA-031021-L, of Philadelphia, Philadelphia County, was not assessed a disciplinary sanction for failing to timely complete her continuing professional education for the 2004-2005 reporting period. (04/22/08)

Joseph M. Cucinotta, of Philadelphia, Philadelphia County, was ordered to pay a civil penalty of \$2,000, because he violated the act in that he held himself out as or otherwise used the title or designation "public accountant" to indicate that he was a public accountant when he was not registered or licensed by the board as a public accountant. (05/13/08)

Deloitte & Touche LLP, license no. AF000208L, of Philadelphia, Philadelphia County, was ordered to pay a civil penalty of \$10,000 because of a complaint filed by the Securities and Exchange Commission in the United States District Court Southern District of New York, which resulted in Deloitte & Touche LLP entering into a Final Judgment by Consent in which they were ordered to pay a civil penalty of \$25 million pursuant to Section 21(d)(3) of the Securities and Exchange Act of 1934 and a disgorgement of one dollar. (06/10/08)

Goldner, Papandon, Childs & Deluccia, LLC, license no. AF050734, of Philadelphia, Philadelphia County, was ordered to pay a civil penalty of \$2,500.00, because the firm held itself out as a Certified Public Accountant when it was not licensed to do so by the board. (04/17/08)

Herbert G. Schectman, license no. CA-016791-L, of Philadelphia, Philadelphia County, was ordered to cease and desist from holding himself out as a certified public accountant in the Commonwealth of Pennsylvania and remove the designation "CPA" from a sign that is located outside his residence. He is also ordered to pay a civil penalty of \$3,500, because Schectman violated the Act in that he held himself out as a certified public accountant while not currently licensed to engage in the practice of public accounting in the Commonwealth of Pennsylvania. (04/17/08)

Susquehanna County

Karen Ann Forsette, CPA certificate no. CA-032057-L, of Forest City, Susquehanna County, had her certificate of certified public accountant and current license to practice public accounting suspended for failing to submit documentation of make-up continuing professional education required under a Nov. 2007 Consent Agreement. Termination of the suspension is conditioned on Forsette submitting the CPE documentation. (05/13/08)

Union County

Thomas Edward Beck, CPA certificate no. CA-032077-L, of Mifflinburg, Union County, had his certificate of certified public accountant and current license to practice public accounting suspended for 10 days for failing to timely complete make-up continuing professional education required under a Nov. 2007 disciplinary order. (05/13/08)

Westmoreland County

Patsy Anthony Iezzi, Jr., license no. CA010828L, of Greensburg, Westmoreland County, was ordered to pay a civil penalty, because Iezzi practiced as a certified public accountant when he was not currently licensed and registered. (04/17/08)

York County

John R. Behrmann, license no. CA005819L, of York, York County, was ordered to permanently and voluntarily surrender his license to practice accountancy in the Commonwealth of Pennsylvania because he was engaged in conduct, which lowers public esteem for the profession and engaged in unprofessional conduct. Behrmann has been suspended or revoked from the right to practice before any Federal or State governmental agency. (05/13/08)

Walter E. Shoemaker dba Walter E. Shoemaker, CPA, P.C., of York, York County, was ordered to pay a civil penalty of \$3,000, because it acted and held itself out as a certified public accounting firm and used the abbreviation "CPA" without a current and active license. (05/13/08)

Out of State

Erwin Andrews, license no. CA-022806-L, of San Anselmo, CA, was ordered to pay a civil penalty of \$750, and within six months, must complete 72 credit hours overall of Continuing Professional Education, because Andrews violated the act in that he did not complete the requisite 80 credit hours of Continuing Professional Education during the biennial period, and in that he failed to meet the minimum 20 CPE hours for 2004 and 2005, and in that he failed to take the minimum hours of tax subjects and accounting and auditing subjects during the reporting period. (04/17/08)

Daniel J. Ball, license no. CA-030221-R, of Woodbury, NJ, was ordered to pay a civil penalty of \$750.00, and within six months he shall complete 68 credit hours overall of Continuing Professional Education, because Ball violated the act in that he did not complete the requisite 80 credit hours of CPE during the biennial period, by failing to meet the minimum 20 CPE hours for 2004 and 2005, and by failing to take the minimum hours of accounting and auditing subjects and tax subjects during the reporting period. (04/17/08)

David R. Belasco, license no. CA-029659-L, of Bardonia, NY, was ordered to pay a civil penalty of \$450.00, and within six months he shall complete 23 credit hours overall of Continuing Professional Education of which seven credit hours shall be tax subjects, because Belasco violated the act in that he did not complete the requisite 80 credit hours of CPE during the biennial period, by failing to meet the minimum 20 CPE hours for

2005, and by failing to take the minimum hours of tax subjects during the reporting period. (04/17/08)

Nancy Lynn Colucco, certificate no. CA-030447-R, of Hopatcong, NJ, was assessed a \$150 civil penalty and ordered to complete 35 hours of make-up continuing education based on her failure to fulfill her continuing education requirement for the 2004-2005 reporting period. (04/28/08)

Arthur F. Dorn, certificate no. CA-031198-L, of Mullica Hill, NJ, had his certificate of certified public accountant suspended for failing to submit documentation of make-up continuing professional education required under a Nov. 2007 Consent Agreement. Termination of the suspension is conditioned on Dorn's submitting the CPE documentation. (05/13/08)

Frederick Lopez, license no. CA-030625-L, of Voorhees, NJ, was ordered to pay a civil penalty of \$600.00, and within six months he shall complete 64 credit hours overall of Continuing Professional Education, because Lopez violated the act in that he did not complete the requisite 80 credit hours of CPE during the biennial period, by failing to meet the minimum 20 CPE hours for 2004 and 2005, and by failing to take the minimum hours of accounting and auditing subjects during the reporting period. (04/17/08)

Michael J. Reilly, license no. CA031512R, of Syracuse, NY, was ordered to pay a civil penalty of \$450.00 and complete 28 credit hours overall of CPE with 14.5 in Accounting and Auditing within six months of the effective date of his order because he failed to complete 80 credit hours of CPE during the biennial period. (04/17/08)

PA Architects Licensure Board

Berks County

Carol Louise Clouse, license no. RA010209X, of Reading, Berks County, was ordered to pay a civil penalty of \$1,500.00, because she engaged in the practice of architecture, used her seal or stamp, and used the title "architect" all during a period in which she held no current valid certificate issued by the Board. (06/24/08)

Philadelphia County

Lawrence A. Goldfarb, license no. RA004960X, of Philadelphia, Philadelphia County, was ordered to pay a civil penalty of \$2,000.00, because he used his seal or stamp during a period when his license to practice architecture was lapsed as he held no current valid certificate issued by the Board and engaged in the practice of architecture during the time his certificate to practice had expired. (07/17/08)

Bruce Wallace Thompson, license no. RA007725X, of Philadelphia, Philadelphia County, was ordered to pay a civil penalty of \$1,750.00, because he practiced architecture, and/or offered to engage in the practice of architecture, and used the title of architect during the time his certificate to practice was expired. (04/17/08)

Out of State

Steven S. Cohen, license no. RA008360B, of Princeton, NJ, was ordered to pay a civil penalty of \$1,500.00, because Cohen practiced architecture, and/or offered to engage in the practice of architecture, and used the title architect during a period in excess of three years when he was not currently licensed and registered under the act. (07/17/08)

PA Board of Auctioneer Examiners

Berks County

Kist Auction Co., license no. RY-000202-L, of Kempton, Berks County, was ordered to pay a civil penalty of \$1,000, because it engaged in the practice of accounting in the Commonwealth of Pennsylvania when it did not hold a valid auction company license to do so. (09/15/08)

Gerald G. Kramer, license no. AU-001111-L, of Bernville, Berks County, was ordered to pay a civil penalty of \$3,000, because Kramer engaged in the practice of auctioneering in the Commonwealth of Pennsylvania when he did not hold a valid individual auctioneer's license to do so. (01/10/08)

PA Board of Barber Examiners

Berks County

Nelson A. Soto, license no. BL-051566-L, of Reading, Berks County, was suspended pursuant to the Order of the Court of Common Pleas of Berks County dated June 6, 2008, which the court issued under section 4355 of the Domestic Relations Code. The suspension is effective immediately. (06/19/08)

Bucks County

Brian K. White, license no. BL-049641-L, of Bensalem, Bucks County had his license suspended for failure to comply with a previously issued board order. (04/03/08)

Delaware County

Julian L. Gordon, license no. BL-052939, of Chester, Delaware County, was suspended pursuant to the Order of the Court of Common Pleas of Philadelphia County dated May 14, 2008, which the court issued under section 4355 of the Domestic Relations Code. The suspension is effective immediately. (05/27/08)

Lackawanna County

Joseph A. Caputo t/d/b/a Professional Hair Systems, license nos. BO-092893-L & BM-002350-L: on June 16, 2008 the Pennsylvania State Board of Barber Examiners issued an order in which was ordered to pay a civil penalty of \$250, because Caputo operated a business or facility on a lapsed or expired permit or license. Caputo last practiced in Dunmore, Lackawanna County.

Philadelphia County

John A. Allen, license no. B-050461-L, of Philadelphia, Philadelphia County, was suspended pursuant to the Order of the Court of Common Pleas of Philadelphia County dated May 5, 2008, which the court issued under section 4355 of the Domestic Relations Code. The suspension is effective immediately. (05/20/08)

Executive Hair Co., license no. BO-107877, of Philadelphia, Philadelphia County had their license suspended for failing to obey a previously issued board order. (04/03/08)

Kazoo's School of Hard Knox, license no. BO-432440, of Philadelphia, Philadelphia County had their license to practice barbering suspended for failure to comply with a previously issued board order. (04/15/08)

Makkah Barber Shop, license no. BO107034, of Philadelphia, Philadelphia County, was ordered to pay a civil penalty of \$1000.00, because they employed an unlicensed person to perform barbering services. (06/16/08)

Jose Matteo, of Philadelphia, Philadelphia County had a civil penalty of \$500.00 based upon his operating Pacha's Barber Shop without a license. (04/09/08)

Ian Rexach, license no. BL051907, of Philadelphia, Philadelphia County, was ordered to pay a civil penalty in the amount of \$750.00 and shall cease and desist from operating Cutmasters Barber Shop until a time when the facility is properly licensed by the Board, because Rexach operated an unlicensed barber shop. (06/16/08)

Earl Shoultz, license no. BL-052921, of Philadelphia, Philadelphia County, was suspended pursuant to the Order of the Court of Common Pleas of Philadelphia County dated Jan. 8, 2008, which the court issued under section 4355 of the Domestic Relations Code. The suspension is effective immediately. (01/25/08)

Darnell L. Smith, license no. BL-052294, of Philadelphia, Philadelphia County, was suspended pursuant to the Order of the Court of Common Pleas of Philadelphia County dated May 6, 2008, which the court issued under section 4355 of the Domestic Relations Code. The suspension is effective immediately. (05/20/08)

Corey Taylor, license no. BL-052996, of Philadelphia, Philadelphia County, was suspended pursuant to the Order of the Court of Common Pleas of Philadelphia County dated May 6, 2008, which the court issued under section 4355 of the Domestic Relations Code. The suspension is effective immediately. (05/20/08)

PA Board of Certified Real Estate Appraisers

Allegheny County

Deborah A. Fallenstein, license no. RL000390L of Bethel Park, Allegheny County, was ordered to pay costs of investigation of \$250.00, was indefinitely suspended for no less than three years, with such suspension immediately stayed in favor of no less than three years of probation, because Fallenstein violated the Act in that she failed or refused to exercise reasonable diligence in developing an appraisal, preparing an appraisal report, or communicating an appraisal. (05/08/08)

Mary Rita Junazski, license no. RL000126L, of Allison Park, Allegheny County, was assessed a \$1,000 civil penalty and \$1,000 for costs of investigation, and must attend and successfully complete a 15 hour continuing professional education course entitled The National Uniform Standards of Professional Appraisal Practice developed by the Appraisal Foundation no later than October 31, 2008, because Junazski failed to prepare an appraisal report in compliance with the requirements of the Uniform Standards of Professional Appraisal Practice (USPAP), failed or refused to exercise reasonable diligence in developing an appraisal, preparing an appraisal report, or communicating an appraisal, and was negligently or incompetently developing an appraisal, preparing an appraisal report, or communicating an appraisal. (04/10/08)

Howard Reck, certificate no. RL-003009-L, of Pittsburgh, Allegheny County, had his certificate suspended retroactively from October 12, 2007 through November 10, 2007 because he prepared 5 appraisal reports that did not comply with the requirements of the USPAP, failed or refused to exercise reasonable diligence in developing the appraisals, prepared appraisal reports, or communicating appraisals; and negligently or incompetently developed appraisals, prepared appraisal reports, or communicated appraisals. During the period of suspension, Reck was required to and successfully completed 45 hours of continuing education. Following the period of suspension, Reck's certificate was placed on probation for two years. Reck was also ordered to pay a civil penalty in the amount of \$5,000 and costs of investigation and probationary reviews in the amount of \$750.00. (01/10/08)

Gregory P. Rosato, certificate no. RL-001817-L, of Monroeville, Allegheny County, had his residential real estate appraiser certification indefinitely suspended, and was

assessed a \$2,000 civil penalty, based on his guilty plea to a state felony charge of possession of child pornography and his failure to comply with a Commonwealth request to turn over a copy of an appraisal file as part of an investigation. Termination of Rosato's suspension after 18 months is conditioned on his having paid the civil penalty and his appearing before the board to demonstrate his moral fitness to possess his certification. (04/14/08)

Berks County

Habib R. Khan, certificate no. RL-003364-L, of Blandon, Berks County, was assessed a civil penalty of \$500 and investigative costs of \$500, and was directed to complete a remedial course on the Uniform Standards of Professional Appraisal Practice, for performing a real estate appraisal that did not conform to USPAP. (02/7/08)

Bucks County

Jay F. Miller, license no. RL000627L, of Langhorne, Bucks County, was ordered to pay a civil penalty of \$1,000.00, and costs of investigation of \$750.00. He was also ordered to attend and successfully complete a 15-hour remedial professional education course because Miller violated the act in that he failed to complete an appraisal assignment within the requirements of the USPAP. He also failed or refused to exercise reasonable diligence in developing an appraisal, preparing an appraisal report, or communicating an appraisal. In addition, he negligently or incompetently developed an appraisal, prepared an appraisal report, or communicated an appraisal. (04/10/08)

Butler County

Amy S. Manuel, of Butler, Butler County, had her application for admission to the residential appraiser certification examination denied because she lacks qualifying appraisal experience. (06/16/08)

Chester County

Matthew J. Summers, license no. RL001525L, of West Chester, Chester County, was ordered to pay a civil penalty of \$1,000.00 and costs of investigation of \$750.00. He must also attend and successfully complete a 15-hour remedial professional education course. This course is in addition to any credit hours required in this or, subsequent reporting periods, because Summers violated the act in that 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 report, or communicating an appraisal. (06/12/08)

Fayette County

Thomas A. Simon, license no. BA000276L, of Belle Vernon, Fayette County, was ordered to pay costs of investigation of \$500.00 and is immediately and indefinitely suspended until he takes and passes the Pennsylvania Certified Residential Appraiser Examination and submits acceptable proof, because he prepared an appraisal report that did not comply with the requirements of USPAP, failed or refused to exercise reasonable diligence in developing an appraisal, preparing an appraisal report, or communicating an appraisal, and negligently or incompetently developed an appraisal, prepared an appraisal report, or communicated an appraisal. (06/12/08)

Huntingdon County

Opie G. Boyer, certificate no. RL-003278-L, of Huntingdon, Huntingdon County, had his residential real estate appraiser certification suspended for a minimum of one year, effective May 12, 2008, and was assessed a \$3,000 civil penalty, for performing three real estate appraisal that did not conform to the Uniform Standards of Professional

Appraisal Practice. Termination of the suspension after one year is conditioned on Boyer's payment of the civil penalty. (04/11/08)

Lackawanna County

Michelle A. Williams, license no. RL003467L, of Daleville, Lackawanna County, was ordered to pay a civil penalty of \$2,000.00 and costs of investigation of \$375.00. Her license is suspended for at least two years, with suspension stayed in favor of probation, because Williams violated the act in that she failed to complete an appraisal assignment within the requirements of the USPAP in effect at the time the appraisal was performed. She also failed or refused to exercise reasonable diligence in developing an appraisal. (05/08/08)

Luzerne County

Joselle Ann Confair, formerly Joselle Moyer, certificate no. RL-000395-L, of Nescopeck, Luzerne County, had her residential real estate appraiser certification suspended for a minimum of 30 days, effective June 11, 2008, was assessed a \$1,000 civil penalty, and was directed to complete 15 hours of remedial coursework for performing a real estate appraisal that did not conform to the Uniform Standards of Professional Appraisal Practice. Termination of the suspension after 30 days is conditioned on Confair's payment of the civil penalty. (05/12/08)

Montgomery County

Dean Carl Mazzotta, license no. RL003484L, of North Wales, Montgomery County, was ordered to pay civil penalty of \$1,500.00, ordered to pay costs of investigation of \$750.00, and must attend and successfully complete a 15-hour remedial professional education course, as well as a seven hour remedial professional education, because he prepared an appraisal report that did not comply with the requirements of USPAP, failed or refused to exercise reasonable diligence in developing an appraisal, preparing an appraisal report, or communicating an appraisal, negligently or incompetently developed an appraisal, prepared an appraisal report, or communicated an appraisal. (06/12/08)

Philadelphia County

William Q. Logan, of Philadelphia, Philadelphia County, had his application for admission to the residential appraiser certification examination denied because he lacks qualifying appraisal experience. (06/20/08)

Somerset County

Tammy Myers, license no. RL003637, of Johnstown, Somerset County, was ordered to pay a civil penalty of \$1,500.00 and costs of investigation of \$500.00. Her license was also placed on probation for one year and she must attend and successfully complete 45 hours of continuing education on or before Nov. 30, 2008, because Myers violated the act in that she failed to complete an appraisal assignment within the requirements of the USPAP. (05-08-08)

Washington County

William B. Ragan, license no. GA001000L, of McMurray, Washington County, was ordered to pay a civil penalty of \$1,000.00. He must also attend and successfully complete a 15-hour remedial professional education course, because Ragan violated the act in that he failed to complete an appraisal assignment within the requirements of the USPAP. He also failed or refused to exercise reasonable diligence in developing an appraisal, preparing an appraisal report, or communicating an appraisal. In addition, he negligently or incompetently developed an appraisal report or communicated an appraisal. (04-10-08)

Westmoreland County

Carol A. Aber, license nos. RL000658L and BA001565L, of Wexford, Westmoreland County, was assessed a \$2,000 civil penalty and \$350 for costs of investigation, and must attend and successfully complete a 15-hour continuing professional education course, because Aber failed to prepare an appraisal report in compliance with the requirements of the Uniform Standards of Professional Appraisal Practice (USPAP), failed or refused to exercise reasonable diligence in developing an appraisal, preparing an appraisal report, or communicating an appraisal and was negligently or incompetently developing an appraisal, preparing an appraisal report, or communicating an appraisal. (05/08/08)

Jason J. Sheraw, license no. RL003508L of Irwin, Westmoreland County, was ordered to pay a civil penalty of \$1,250.00, costs of investigation of \$500.00, and ordered to attend and successfully complete a seven-hour remedial professional education course, because Sheraw violated the act in that he failed to complete an appraisal assignment within the requirements of the USPAP. (07/10/08)

James Patrick Watson, certificate no. BA-000117-L, of Lower Burrell, Westmoreland County, agreed to voluntarily surrender his Real Estate Appraiser's certificate because Watson failed to complete an appraisal assignment within the requirements of USPAP and failed to maintain a copy of the appraisal report for a minimum period of five years. (05/08/08)

York County

Vincent R. Anderson, license no. RL001249L, of Felton, York County, was ordered to pay a civil penalty of \$1,000.00, costs of investigation of \$725.00, and to complete a 15-hour remedial professional education course, in addition to any hours required for this or subsequent reporting periods, because Anderson violated the act in that he failed to complete an appraisal assignment within the requirements of the USPAP. (06/12/08)

Thomas Dale Meagher, certificate nos. GA-000895-L and BA-000986-L, of York, York County, was assessed a \$4,000 civil penalty and directed to complete 22 hours of remedial continuing education for performing four real estate appraisals that did not conform to the Uniform Standards of Professional Appraisal Practice. (04/7/08)

Out of State

Gail Norris, license no. RL001710R, of West Brookville, NY, was ordered to pay a civil penalty of \$1,750.00 and costs of investigation of \$750.00. She must also attend and successfully complete a 15-hour remedial professional education course by October 31, 2008, because Norris violated the act in that she 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 report, or communicating an appraisal, and negligently or incompetently developed an appraisal, prepared an appraisal report or communicated an appraisal. (05/08/08)

Robert A. Sotolist, license no. RL-001324-L of Parsippany, NJ, permanently and voluntarily surrendered his real estate appraiser certificate, because he had a license or certificate to perform appraisals suspended, revoked, or refused by an appraisal licensure or certification authority of another state, territory or country, or received other disciplinary actions by the appraisal licensure or certification authority of another state, territory, or country. (01/10/08)

PA Board of Cosmetology Allegheny County

Tung T. Luu, license no. CY104936L, of Bellevue, Allegheny County, was ordered to pay a civil penalty of \$1,000.00, because Luu, while trading and doing business as Dojo Nails, violated the act in that respondent used a metal razor tool and razor blades in the practice of nail technology. (02/04/08)

Lisa Duong t/d/b/a Majestic Nails, license no. CY192610, of Pittsburgh, Allegheny County, was ordered to pay a civil penalty of \$2,100, because Duong practiced nail technology in a grossly incompetent and/or unethical manner and failed to immediately sanitize equipment after each use. (05/05/08)

Thuong Huynh t/d/b/a Nails Center, license nos. CQ112155 and CY107047, of Pittsburgh, Allegheny County, was ordered to pay a civil penalty of \$5,400.00, because Nails Center practiced cosmetology in a grossly incompetent or unethical manner and did not immediately sanitize tools, instruments, and utensils after each use. (07/07/08)

Nga Tran, license no. CY192880, of Bridgeville, Allegheny County, was ordered to pay a civil penalty of \$1,000.00, because Tran violated the act in that she, while trading and doing business as Perfect Nails, practiced nail technology in a grossly incompetent and/or unethical manner by allowing the use of razor scraper tools and razor blades in the practice of nail technology. (05/05/08)

Ngoc Thuan-Thi Dang t/d/b/a Sassy's Nails Spa, license no. CL178099, of Pittsburgh, Allegheny County, was ordered to pay a civil penalty of \$4,000.00, because Dang practiced manicuring in a grossly incompetent and unethical manner and aided and abetted the unlicensed practice of the profession. (06/02/08)

Laura R. Scigliano, license no. CO-237492-L, of Pittsburgh, Allegheny County, had her license to practice cosmetology suspended for failure to comply with a previously issued board order. (04/15/08)

Kathryn Sieffert, license no. CO-193990-L, of Castle Shannon, Allegheny County, was ordered to pay a civil penalty of \$500, because Sieffert practiced as a cosmetologist when she was not currently licensed and registered. (06/02/08)

Judith P. Sokol, license no. CO-116100-L, of Pittsburgh, Allegheny County, had her license to practice cosmetology revoked for being convicted of two felonies. (04/15/08)

Beaver County

Mai Thi Wood and Jennifer Lynne Turk t/d/b/a Bella Mia Nails and Tanning Salon, license no. CY-107922 of Aliquippa, Beaver County, was ordered to pay a civil penalty in the amount of \$6,200, because they practiced nail technology in a grossly incompetent and/or unethical manner; and failed to immediately sanitize tools, instruments, utensils and appliances. (06-02-08)

Berks County

Minh H. Le, license no. CL183673, of Reading, Berks County, had her license permanently revoked and was ordered to immediately cease and desist from the practice of the profession, because Le procured a license to practice as a nail technician by dishonest or unethical means in violation of the licensing requirements. (05/05/08)

Bucks County

Susan Pilate, license no. CQ002008L, of Yardley, Bucks County, was ordered to pay a civil penalty of \$500.00, because Pilate violated the Act in that she practiced as an esthetician while having an unregistered license. (05/05/08)

Chester County

Kimberly's, license no. CB-098700-L, of Nottingham, Chester County had their license to practice cosmetology suspended for failure to comply with a previously issued board order. (04/15/08)

Modern Nail and Spa, Inc. t/d/b/a Modern Nail and Spa, license no. CY193801 and CZ115660, of Paoli, Chester County, was ordered to pay a civil penalty of \$1,000.00, because it violated the act in that it employed an unlicensed employee in the practice of the profession of nail technology. (04/07/08)

Clearfield County

Lori Embleton, t/d/b/a Studio U, license no. CB-115316, of Falls Creek, Clearfield County had her license suspended for failure to comply with a previously issued board order. (01/28/08)

Dauphin County

Raylonda Davis, license no. CT-01930-L, of Harrisburg, Dauphin County had her license to practice cosmetology suspended for failure to comply with a previously issued board order. (04/15/08)

Sebrina Li, license no. CO262551, of Harrisburg, Dauphin County, was ordered to pay a civil penalty in the amount of \$1,000.00, as well as had her license to practice as a cosmetologist revoked, because Li procured a license to practice as a cosmetologist by dishonest or unethical means in violation of licensing requirements. (05/05/08)

Yen Hao Luong, license no. CL183284, of Harrisburg, Dauphin County, had her license revoked, because she procured a license to practice as a nail technician by dishonest or unethical means in violation of licensing requirements. (05/05/08)

My-Hang Pham, license no. CL183406, of Harrisburg, Dauphin County, had her license to practice as a nail technician permanently revoked and she will immediately cease and desist in the practice of the profession, because Pham violated the act in that she procured a license to practice as a nail technician by dishonest or unethical means in violation of the licensing requirements set forth in the act and in the rules and regulations established by the board. (05/05/08)

Delaware County

Victoria Nguyen, license no. CY105781L, of Folsom, Delaware County, was ordered to pay a civil penalty of \$1,600.00, because Nguyen violated the act in that she, while training and doing business as French Nails, maintained an unlicensed cosmetology salon and did not have licenses and permits on the premises. Nguyen also practiced cosmetology in a grossly incompetent or unethical manner by using a metal razor tool and razor blades in the practice of nail technology. (02/04/08)

Hong D. Khanh, license no. CO-261759, of Upper Darby, Delaware County, was permanently revoked, because Khanh procured a license to practice as a cosmetologist by dishonest or unethical means. (05/05/08)

Mui S. Ma, license no. CO-261529, of Aston, Delaware County, was permanently revoked, because Ma procured a license to practice as a cosmetologist by dishonest or unethical means. (05/05/08)

Modern Beauty Academy, license no. CS-001537, of Upper Darby, Delaware County, was ordered to pay a civil penalty in the amount of \$1,750, because the Academy practiced cosmetology in a grossly incompetent and/or unethical manner, failed to maintain equipment and implements in a sanitary condition at all times, failed to immediately place used towels in a closed container for soiled linens, failed to have the required eight hair dryers, failed to maintain quarterly reports of hours attended for each student; and allowed a student to work on the public without proof the student completed at least 300 hours of instruction. (05/05/08)

Fayette County

Lisa's Hairstyling and Tanning, license no. CB-096198-L, of Connellsville, Fayette County had their license suspended for non-compliance of a previously issued Board order. (06/05/08)

Franklin County

Pro Nails, license no. CY-105771, of Waynesboro, Franklin County, had a \$1,500 penalty imposed for practicing cosmetology in a grossly incompetent or unethical manner. (04/15/08)

Lackawanna County

Corrin Ceccarelli t/d/b/a Bella Spazio, license no. CB109286, of Olyphant, Lackawanna County, was ordered to pay a civil penalty of \$500.00, because Ceccarelli violated the act in that she, while trading and doing business as Bella Spazio, used a metal razor tool in the practice of cosmetology. (05/05/08)

Robert J. Andras t/d/b/a Headliner, license no. CB-088028-L, of Scranton, Lackawanna County, was ordered to pay a civil penalty in the amount of \$1,100, because Headliner practiced cosmetology/nail technology in a grossly incompetent and unethical manner, and did not store clean towels in a closed storage container. (05/05/08)

Victoria Jimenez, license no. CO-263683, of Scranton, Lackawanna County had her license suspended for failure to comply with a previously issued Board order. (11/21/07)

Thao Thi Pham, t/d/b/a Nails Plus, license no. CY106431, of Scranton, Lackawanna County, was ordered to pay a civil penalty in the amount of \$750 because Pham practiced cosmetology in a grossly incompetent and/or unethical manner by using/possessing methyl methacrylate. (06/02/08)

Thu Pham t/d/b/a P A Nails, license no. CY-108256, of Scranton, Lackawanna County, was ordered to pay a civil penalty in the amount of \$3,000, because Pham practiced cosmetology in a grossly incompetent or an unethical manner. (03/03/08)

Lancaster County

Phuong Ngoc Nguyen, license no. CO262628, of Mount Joy, Lancaster County had her license immediately revoked. She will immediately cease and desist the practice of the profession, because Nguyen violated the act in that she procured a license to practice as a cosmetologist by dishonest or unethical means in violation of the licensing requirements set forth in the act and in the rules and regulations established by the board. (06/02/08)

Lehigh County

Thanh B. Khuc, license no. CL-182792, of Allentown, Lehigh County, was permanently revoked, because Khuc procured a license to practice as a nail technician by dishonest or unethical means. (06/02/08)

Larry C. Roth t/d/b/a Lawrence Roth Salon and Day Spa, LTD, license no. CB-092669-L, of Allentown, Lehigh County, was ordered to pay a civil penalty in the amount of \$1,600, because Lawrence Roth Salon and Day Spa, LTD, practiced cosmetology in a grossly incompetent or unethical manner, and he did not maintain equipment in a sanitary condition at all times. (06/02/08)

Luu Van Pham, license no. CL-012602-L, of Allentown, Lehigh County had their license revoked for pleading guilty to one count of delivery of a controlled substance, two counts of possession with intent to distribute a controlled substance and one count of theft of services: all felonies. (04/10/08)

Luzerne County

Nails Plus, license no. CY194588, of Kingston, Luzerne County, was ordered to pay a civil penalty in the amount of \$950.00, because Nails Plus employed an unlicensed individual, failed to have all licenses available at time of inspection, used the salon for other purposes, and lacked required equipment and supplies. (07/07/08)

Tommy V. Nguyen t/d/b/a Tommy's Nail Salon, license nos. CL011935L, CY096443L and CZ116366, of Kingston, Luzerne County, had his licenses to practice as a nail technician, to operate a nail technology salon, and to operate an esthetician salon permanently revoked, because Nguyen pled guilty to a federal felony. (07/07/08)

Elizelda Kyttle, license no. CB104528L, of Dallas, Luzerne County, was ordered to pay a civil penalty of \$1,500.00, because Kyttle violated the act in that she, while trading and doing business as Salon Nouveau, practiced cosmetology in a grossly incompetent or unethical manner by the use of metal razor tools in the practice of cosmetology. (03/03/08)

Monroe County

Thomas J. Dougherty, t/d/b/a Salon Indigo, license no. CB116458, of Gilbert, Monroe County, was ordered to pay a civil penalty of \$1,000.00, because Salon Indigo operated on an unregistered (lapsed) license. (05/05/08)

Montgomery County

Joseph Cirafisi, license no. CO-184696-L, of Skippack, Montgomery County, was suspended pursuant to the Order of the Court of Common Pleas of Philadelphia County dated May 13, 2008, which the court issued under section 4355 of the Domestic Relations Code. The suspension is effective immediately. (05/27/08)

Hylac Huynh, a/k/a/ Hy Lac Huynh, license no. CL178845, CO110647, CY193654 and CZ115572, of Cheltenham, Montgomery County, was ordered to pay a civil penalty of \$3,700.00, because she, while trading and doing business as Excel Nail Salon, violated the act and the rules and regulations established by the board through the Huynh practice of nail technology, and in that respondent failed to store clean towels in a closed storage container and had unsanitary conditions at the salon's three pedicure basins as determined by a lack of cleaning logs to confirm sanitary practices. (02/04/08)

Richeel Lee, license no. CO-226635-L, of Pottstown, Montgomery County, had her license to practice cosmetology suspended for failure to comply with a previously issued board order. (04/15/08)

Cung Nguyen, t/d/b/a New Image Nails and Tanning, license no. CY-192995, of Hatfield, Montgomery County, had her license suspended for failure to comply with a previously issued board order. (02/05/08)

Northampton County

Susan A. Stofanak t/d/b/a Susan's Styling Salon, license no. CB096030L, of Bethlehem, Northampton County, was ordered to pay a civil penalty of \$500.00, because Stofanak violated the act in that she, while doing business as Susan's Styling Salon, operated a cosmetology salon during a period when the cosmetology salon license was unregistered. (05/05/08)

Philadelphia County

Dieu Quang Trinh t/d/b/a #1 Nails and Tan, license nos. CL21855L, CY108192 and CZ115869, of Philadelphia, Philadelphia County, was ordered to pay a civil penalty of \$2,000.00, because Trinh violated a lawful disciplinary order of the board. (07/07/08)

Toan V. Dinh, license no. CO262402, of Philadelphia, Philadelphia County, had her license permanently revoked and she will immediately cease and desist the practice of the profession, because Dinh violated the act in that she procured a license to practice as a cosmetologist by dishonest or unethical means in violation of the licensing requirements set forth in the act and in the rules and regulations established by the board. (06/02/08)

Truyen K. Dinh, license no. CO263033, of Philadelphia, Philadelphia County, had his license permanently revoked, and he must immediately cease and desist the practice of the profession, because Dinh violated the act in that he procured a license to practice as a cosmetologist by dishonest or unethical means in violation of the licensing requirements set forth in the act. (05/05/08)

Long M. Luu, license no. CY103839L and CZ115385, of Philadelphia, Philadelphia County, was ordered to pay a civil penalty of \$1,300.00, because Luu violated the act in that she, while trading and doing business as Erie Nails, practiced cosmetology in a grossly incompetent and/or unethical manner by the use of a razor scraper tool in the practice of nail technology. She also failed to store soiled towels in a closed storage container. In addition, she failed to have on premises the following equipment required by the regulations: a timer clock, a magnifying lamp and a closed storage area for soiled towels. (07/07/08)

Yen Hoang, license no. CO182608L, of Philadelphia, Philadelphia County, was ordered to pay a civil penalty of \$1,100.00, because Hoang violated the act in that she, while doing business as Ivy Nails, employed unlicensed employees as a second offense and the current license of an employee was not displayed in a conspicuous place or available at the time of inspection. (04/07/08)

Kim T. Le, license no. CY-193742, of Philadelphia, Philadelphia County, was ordered to pay a civil penalty of \$1,500, because Le practiced nail technology in a grossly incompetent and/or unethical manner and provided a cosmetology service in a manicuring salon, thereby maintaining an unlicensed cosmetology salon. (07/07/08)

Jewels Hair Spa, license no. CB-117288, of Philadelphia, Philadelphia County had a \$250.00 civil penalty imposed in addition to a previous civil penalty of \$100.00 for a total of \$350.00 for failing to have available current licenses or permits on the premises of the salon. (04/10/08)

Latasha Katres Jones, license no. CO-230061-L, of Philadelphia, Philadelphia County had a civil penalty of \$250.00 imposed upon her license in addition to the previously imposed civil penalty of \$250.00 for a total of \$500.00 for practicing on a lapsed license. (04/10/08)

Hue T. Nguyen, license no. CY105851L, of Philadelphia, Philadelphia County, was ordered to pay a civil penalty of \$1,700.00, because Nguyen violated the act in that she, while trading and doing business as Lisa's Nails, used metal razor tools and razor blades in the practice of nail technology, and had unsanitary conditions of two pedicure basins. (03/03/08)

Phong Thanh Ly, license no. CL-178214, of Philadelphia, Philadelphia County had their license to practice cosmetology suspended for failure to comply with a previously issued board order. (03/10/08)

Mane Creations by Alex Foxx, license no. CB-119100, of Philadelphia, Philadelphia County, had their license suspended for non-payment of a previously issued civil penalty. (06/16/08)

Cuc T. Nguyen, license no. CY-194171, of Philadelphia, Philadelphia County, was ordered to pay a civil penalty in the amount of \$1,000, because Nguyen maintained an unlicensed cosmetology salon. (05/05/08)

Trinh D. Ninh-Tran, license no. CO236669L, of Philadelphia, Philadelphia County, was ordered to pay a civil penalty of \$500.00, because Ninh-Tran violated the act in that she practiced as a cosmetologist when she was not currently licensed and registered under the act. (07/07/08)

Thanh Ngoc Pham, license no. CL-183155, of Philadelphia, Philadelphia County, had their license to practice cosmetology suspended for failure to comply with a previously issued board order. (04/15/08)

Elena Rodriguez t/d/b/a Caribbean Beauty Shop, license no. CB118671, of Philadelphia, Philadelphia County, was ordered to pay a civil penalty of \$600.00, because Rodriguez violated the act in that she, while doing business as Caribbean Beauty Shop, employed an unlicensed individual and failed to appoint a person in charge of the salon when she was absent from the salon. (04/07/08)

Can T. Pham t/d/b/a S C Nail, license no. CL019996L, of Philadelphia, Philadelphia County, was ordered to pay a civil penalty in the amount of \$4,250.00, because Pham practiced nail technology in a grossly incompetent or unethical manner and practiced cosmetology in an unlicensed salon. (07/07/08)

Sunshine Beauty Salon, license no. CB-117588, of Philadelphia, Philadelphia County had a \$2000.00 civil penalty imposed for employing unlicensed employees and did not have the requisite equipment and supplies for a cosmetology salon. (04/10/08)

Wendy Baez and Juana Vasquez t/d/b/a Talento Unisex Hair Salon, license no. CB-119133, of Philadelphia, Philadelphia County, was ordered to pay a civil penalty in the amount of \$1,700, because Talento Unisex Hair Salon employed unlicensed individuals, did not have licenses displayed in a conspicuous place, did not assign a licensed

individual to manage the salon, and aided and abetted unlicensed individuals.
(05/05/08)

Tracey Evelyn Day Spa, license no. CZ-115985, of Philadelphia, Philadelphia County, had their license to practice cosmetology suspended for failure to comply with a previously issued board order. (04/15/08)

Shaun Trout, license no. CO-225639-L, of Philadelphia, Philadelphia County, was suspended pursuant to the Order of the Court of Common Pleas of Philadelphia County dated May 19, 2008, which the court issued under section 4355 of the Domestic Relations Code. The suspension is effective immediately. (06/06/08)

Pike County

Hung Nguyen t/d/b/a Regal Nails, license nos. CL-007747-R and CY-194270, of Milford, Pike County, was ordered to pay a civil penalty of \$700.00, because Nguyen practiced cosmetology in a grossly incompetent and unethical manner, failed to immediately sanitize and maintain tools, instruments, and utensils after each use; and did not maintain the salon in a safe, orderly, or sanitary condition. (06/02/08)

Schuylkill County

Demetria Burns license no. CO-219176-L, of Minersville, Schuylkill County had a \$500.00 civil penalty imposed upon her license for practicing cosmetology on a lapsed license. (04-10-08)

Lisa Nail Salon, license no. CY-193198, of Minersville, Schuylkill County had their license revoked and a civil penalty of \$2000.00 imposed for maintaining an unlicensed salon and failing to maintain all areas of salon in a safe, orderly and sanitary condition. (04/10/08)

Somerset County

Hair.com Styling and Tanning Salon, license no. CB-106139-L, of Somerset, Somerset County had a \$500.00 civil penalty imposed in addition to a previous civil penalty of \$500.00 for a total of \$1000.00 for employing an unlicensed individual. (04-10-08)

Washington County

Jessica Lynn Fitzgerald, license no. CQ-002317-L, of Hickory, Washington County, had her license to practice Cosmetology suspended for failure to comply with a previously issued board order. (04/15/08)

Wayne County

Kathryn Johannes and Kimberly Daniels, license no. CB083424L, of Honesdale, Wayne County, was ordered to pay a civil penalty of \$500.00, because Johannes and Kimberly Daniels violated the act in that they, while trading and doing business as A Little Touch of Class, used a metal razor tool in the practice of cosmetology. (05/05/08)

York County

Ngu Le Thu t/d/b/a 10 Perfect Nails, license no. CY-194279, of Shrewsbury, York County, was ordered to pay a civil penalty of \$800.00, because Thu rented booth space to a licensee, failed to sterilize equipment immediately after each use and maintain it in a sanitary condition at all times, and failed to keep unused cloth towels in a closed cabinet. (07/07/08)

Thuy L. Nguyen, license no. CL183064 of York, York County, had her license to practice as a nail technician permanently revoked and she will immediately cease and desist in

the practice of the profession, because Nguyen violated the act in that she procured a license to practice as a nail technician by dishonest or unethical means in violation of the licensing requirements set forth in the act and in the rules and regulations established by the board. (05/05/08)

Out of State

Yi M. Chen, license no. CL183431, of Flushing, NY, was ordered to pay a civil penalty of \$250.00, because Chen violated the act in that she, while trading and doing business as Modern Nail II Salon, operated an unlicensed nail technology salon. (04/07/08)

Golden Living Center-South Hills, et.al, was ordered to pay a civil penalty in the amount of \$3,000, and ordered to immediately cease and desist from operating cosmetology salons until such time as they arrange for the provision of cosmetology services in accordance with the Law, because it maintained unlicensed salons. (04/07/08)

Debbie Le, license no. CL-183658, of Binghamton, NY had her Pennsylvania license to practice cosmetology suspended for failure to comply with a previously issued board order. (04/15/08)

Minh Q. Le, license no. CO-262327, of Dover, DE, was permanently revoked, because Le procured a license to practice as a cosmetologist by dishonest or unethical means. (05/05/08)

Sau N. Le, license no. CL-014350-L, of Pennsauken, NJ, was suspended pursuant to the Order of the Court of Common Pleas of Philadelphia County dated April 8, 2008, which the court issued under section 4355 of the Domestic Relations Code. The suspension is effective immediately. (04/16/08)

Jin L. Liang, license nos. CO-261528 and CL-180147, of Dover, DE, were revoked, because Liang procured a license to practice as a cosmetologist by dishonest or unethical means in violation of the licensing requirements set forth in the act and in the rules and regulations established by the board under the act. (06/02/08)

Thu Huong Thi Ma, license no. CO261307, of Germantown, Maryland, had her license revoked, because she procured a license to practice as a cosmetologist by dishonest or unethical means in violation of licensing requirements. (05/05/08)

Quynh T. Nguyen, license no. CQ111739, of Burtonsville, MD, had her license permanently revoked. She is to immediately cease and desist the practice of the profession, because Nguyen violated the act in that she procured a license to practice as an esthetician by dishonest or unethical means in violation of the licensing requirements set forth in the act and in the rules and regulations established by the board. (06/02/08)

Rose Nguyen, license no. CO261405, of Germantown, MD, had her license immediately revoked. She will immediately cease and desist the practice of the profession, because Nguyen violated the act in that she procured a license to practice as a cosmetologist by dishonest or unethical means in violation of the licensing requirements set forth in the act and in the rules and regulations established by the board. (06/02/08)

Thuy Trang Thi Nguyen, license no. CO262628, of Baltimore, MD, had her license immediately revoked. Nguyen will immediately cease and desist the practice of the profession, because she violated the act in that she procured a license to practice as a cosmetologist by dishonest or unethical means in violation of the licensing requirements set forth in the act and in the rules and regulations established by the board. (06/02/08)

Trang D. Nguyen, license no. CO262339, of Middletown, DE, had her license permanently revoked. Nguyen shall immediately cease and desist the practice of the profession, because she violated the act in that she procured a license as a cosmetologist by dishonest or unethical means in violation of the licensing requirements set forth in the act and in the rules and regulations established by the board. (06/02/08)

Trinh T.K. Nguyen, license no. CL182968, of Annandale, VA, had her license revoked and she will immediately cease and desist in the practice of the profession, because Nguyen violated the act in that she procured a license to practice as a nail technician by dishonest or unethical means in violation of the licensing requirements set forth in the act and in the rules and regulations established by the board. (05/05-08)

Kieu O.T. Tran, license no. CO258812, had her license permanently revoked. On June 2, 2008 the Pennsylvania State Board of Cosmetology issued an Order in which Tran is to immediately cease and desist the practice of the profession, because she violated the act in that she procured a license to practice as a cosmetologist by dishonest or unethical means in violation of the licensing requirements set forth in the act and in the rules and regulations established by the board. Tran last practiced in Springfield, VA. (06/03/08)

Charities

Montgomery County

On September 25, 2007, the Secretary of the Commonwealth issued an adjudication and order upholding the Bureau's Cease and Desist Order issued July 27, 2006, against Colmar Volunteer Fire Company. The Secretary found that the fire company: (1) was not registered with the Bureau of Charitable Organizations ("BCO"); (2) was soliciting charitable contributions in Pennsylvania; and (3) failed to respond to the BCO's request for information in order for BCO to determine if registration was required under the Solicitation of Funds for Charitable Purposes Act. The adjudication held that the charity was required to register, in that it did not demonstrate that it qualified for any exemption from registration, and thus the cease and desist order remains in effect until registration is effected or an exemption granted. On June 5, 2008, the Commonwealth Court affirmed the Bureau's determination that Colmar's use of professional fundraising counsel triggered registration under the Solicitation of Funds for Charitable Purposes Act. The registered business address of Colmar Volunteer Fire Company on file with the Secretary of the Commonwealth is 2700 Walnut Street, Box 92, Colmar, PA 18915. (06/05/08)

Schuylkill County

On May 16, 2008, the Secretary of the Commonwealth issued an order providing that Shenandoah Quarterback Club, Inc., shall pay an administrative fine of \$1,000.00, and shall hire a licensed CPA to establish internal control procedures, due to its violation of the Solicitation of Funds for Charitable Purposes Act by: 1) failing to keep true and accurate records; 2) soliciting contributions from Pennsylvania residents without being properly registered; and 3) making false statements in an application, statement or report required to be filed under the act. The registered business address of Shenandoah Quarterback Club, Inc., on file with the Secretary of the Commonwealth is 586 California Avenue, Shenandoah, PA 17976. (07/11/08)

Westmoreland County

On May 1, 2008, the Secretary of the Commonwealth issued an order providing that Bolivar Volunteer Fire Company shall pay an administrative fine of \$1,000.00 for violating the Solicitation of Funds for Charitable Purposes Act by: 1) soliciting

contributions from Pennsylvania residents without being properly registered; 2) failing to keep true and accurate records; and 3) soliciting contributions while under a Cease and Desist Order. The registered business address of Bolivar Volunteer Fire Company on file with the Secretary of the Commonwealth is P.O. Box 3, Bolivar, PA, 15923-0003. (05/01/08)

On April 7, 2008, the Secretary of the Commonwealth issued an order providing that Grandview Volunteer Fire Department shall pay an administrative fine of \$1,000.00 for violating the Solicitation of Funds for Charitable Purposes Act by soliciting contributions from Pennsylvania residents without being properly registered. The registered business address of Grandview Volunteer Fire Department on file with the Secretary of the Commonwealth is 1655 Ridge Road, Jeannette, PA 15644. (04/07/08)

On July 11, 2008, the Secretary of the Commonwealth issued an order providing that Strawpump Volunteer Fire Company shall pay an administrative fine of \$1,000.00 for violating the Solicitation of Funds for Charitable Purposes Act by: 1) soliciting contributions from Pennsylvania residents without being properly registered; and 2) soliciting contributions while under a Cease and Desist Order. The registered business address of Strawpump Volunteer Fire Company on file with the Secretary of the Commonwealth is 130 North Thompson Lane, North Huntington, PA 15642. (07/11/08)

Out of State

On July 2, 2008, the Secretary of the Commonwealth issued an adjudication and order assessing an administrative fine in the amount of \$3,000 on DELTA Rescue, for violations of the Solicitation of Funds for Charitable Purposes Act. DELTA Rescue was registered with the Bureau as a charitable organization under from Dec. 7, 2000 through Nov. 11, 2001. Respondent solicited charitable contributions in the Commonwealth via a direct mailing at least 3 times on or about Dec. 2000 and Dec. 2003. The direct mailings did not include the disclosure statement or the charity's location as required under the act. After a Cease and Desist Order was issued on Aug. 14, 2002, DELTA Rescue continued to solicit funds from Pennsylvania citizens. Respondent was also ordered to immediately cease and desist from all fundraising activities in the Commonwealth until all penalties are paid and Respondent comes into full compliance with all provisions of the act, including proper registration under the Solicitation Act and all compliance with the disclosure and notice requirements. The registered business address of DELTA Rescue on file with the Secretary of the Commonwealth is P.O. Box 9, Glendale, CA 91209. (07/02/08)

On June 3, 2008, the Secretary of the Commonwealth issued an order providing that the National Foundation for Teaching Entrepreneurship to Handicapped & Disadvantaged Youth, Inc., shall pay an administrative fine of \$5,000.00 for violating the Solicitation of Funds for Charitable Purposes Act by soliciting contributions from Pennsylvania residents without being properly registered. The registered business address of the National Foundation for Teaching Entrepreneurship to Handicapped & Disadvantaged Youth, Inc., on file with the Secretary of the Commonwealth is 120 Wall Street, New York, NY 10005. (06/03/08)

PA Board of Chiropractic

No disciplinary actions taken.

PA Board of Dentistry

Allegheny County

Brian A. Borodaty, license no. DS030594L, of Pittsburgh, Allegheny County, was ordered to pay a civil penalty of \$2,000, because Borodaty violated the Dental Law in

that he engaged in unprofessional conduct when he failed to provide dental records to a patient within 30 days after the patient provided a written request, and in that his treatment of a patient failed to conform to the standards of acceptable and prevailing dental practice in that he failed to take a full series of radiographs and to make impressions for upper and lower diagnostic casts at the patient's first visit. (05/02/08)

Robert J. Boyda, Jr., license no. DS-030013-L, of Pittsburgh, Allegheny County, agreed to the voluntary surrender of his license while his criminal case is pending in the Allegheny County Court of Common Pleas, because he engaged in unprofessional conduct in violation of board regulations. (07/11/08)

Stephanie A. Lemasters, license no. DF-000360-L, of Pittsburgh, Allegheny, had her license suspended for being convicted of two felonies under the Drug, Device, and Cosmetic Act. (04/07/08)

Bucks County

Floyd C. Heck, of Levittown, Buck County, was issued a civil penalty of \$1000.00 and ordered to cease and desist from engaging in the practice of dentistry, having not been licensed to do so. (05/07/08)

Butler County

Mark Musser, of Butler, Butler County, was ordered to immediately cease and desist from engaging in the practice of dentistry and from holding himself out as being entitled to practice dentistry in the Commonwealth of Pennsylvania in any manner whatsoever, and shall pay a civil penalty of \$1000.00, because Musser practiced dentistry and was not licensed or certified to do so under the act. (05/02/08)

William P. Terasavage, license no. DS025805L, of Butler, Butler County, was ordered to pay restitution and provide dental records to former dental patients and his dental license was suspended for no less than three years, with no less than 20 days of active suspension, and upon reinstatement of his license, the remaining period of suspension shall be stayed in favor of probation because Terasavage violated the Dental Law by engaging in unprofessional conduct including withdrawing dental services from patients and failing to provide patient records upon his withdrawal from practice, failing to provide crowns to patients for which they paid and submitting insurance claims while he should have known his license was expired. (05/02/08)

Lehigh County

John W. Canzano, license no. DS016075L of Allentown, Lehigh County, was ordered to pay a civil penalty of one thousand dollars, and his license was suspended for a period of no less than two years, with said suspension stayed in favor of no less than two years probation, because Canzano violated the act in that he engaged in unprofessional conduct through the following acts: he revised his dental records after being audited by United Concordia, and he failed to conform to the standards of acceptable and prevailing dental practice regarding his treatment of patients. (05-02-08)

Glenn A. Trump, DDS, license no. DS-023033-L, of Macungie, Lehigh County, was publicly reprimanded, assessed a \$4,000.00 civil penalty and had his license indefinitely suspended until he successfully meets his outstanding continuing education requirements, at which time the suspension will be stayed in favor of probation for a period of no less than three years. (05/7/08)

Montgomery County

David H. Bower's, license no. DS018312L, of Lafayette Hill, Montgomery County, was indefinitely suspended, because Bower violated the act in that he is unable to practice dentistry with reasonable skill and safety to patients by reason of illness, drunkenness, excessive use of chemicals, or other materials, and as a result of mental and physical impairment. (05/02/08)

Northampton County

Michael L. Pacifico, license nos. DS021434L, DP021434A, DN021434A, of Bangor, Northampton County, whose dental license was previously suspended under a prior order of the board, was ordered to pay a civil penalty of \$1,000, because Pacifico violated the Dental Law when he failed to remove his name and title from signage, business cards and a website associated with his dental practice in violation of a lawful order of the board previously entered by the board in a disciplinary proceeding. (05/02/08)

Out of State

Cindy Adelstein, license no. DS037108, of Succasunna, NJ, was ordered to pay a civil penalty of \$2,000.00, because she violated the act in that she had disciplinary action imposed on her license to practice dentistry by the proper licensing authority of another state. (07/11/08)

Peter L. Chu, license and permit nos. DS030244L, DP030244A, of Ashton, MD, permanently and voluntarily surrendered his license and permit, because Chu violated a lawful order of the board previously entered in a disciplinary proceeding and held himself out as a doctor in 2006 despite having his dental license suspended by the board. (06/06/08)

John P. Filutze, license no. DS-029426-L, of Painesville, OH, was placed on probation during such time as his license to practice dentistry in the state of Ohio is on probation because he had disciplinary action imposed or consented to by the proper licensing authority of another state. (7/11/08)

Steven L. Lipton, license no. DS019133L, of Rochester, MI, was ordered to pay a civil penalty of \$1,000, because Lipton violated the act in that his license to practice as a dentist was disciplined by the proper licensing authority of another state. (05/02/08)

Gordon T. Noakes, license no. DS-027603-L, of Warren, OH, was placed on probation during such time as his license to practice dentistry in the state of Ohio is subject to all terms and conditions contained in the Consent Agreement approved by the Ohio State Dental Board, because Noakes had disciplinary action imposed or consented to by the proper licensing authority of another state. (05/02/08)

James C. Snider, license no. DS-023088-L, of Arizona City, AZ, agreed to the permanent voluntary surrender of his license to practice dentistry in the Commonwealth of Pennsylvania, because Snider had disciplinary action imposed or consented to by the proper licensing authority of another state. (05/02/08)

[PA Board of Professional Engineers, Land Surveyors and Geologists](#)

Berks County

Curtis L. Frantz, PE, PLS, license no. SU000689A, of West Lawn, Berks County, permanently, voluntarily, irrevocably surrendered his professional land surveyor license, because he practiced professional land surveying on a suspended license. (06/05/08)

Curtis L. Frantz, license no. PE024496E, of West Lawn, Berks County, had a public reprimand placed on his permanent board record, was ordered to pay a civil penalty of \$2,500.00, and had his Pennsylvania Professional Engineer license suspended for 30 days. (06/05/08)

Lancaster County

Ralph E. Sherriff, Sr., P.E., license no. PE016508E, of Lancaster, Lancaster County, was ordered to pay a civil penalty of \$5,000.00, because he practiced engineering during a period in which he held no current registration and, through the use of his title, represented himself to be an engineer registered under the act. (07/16/08)

Monroe County

Richard W. Walborn t/d/b/a Blakeslee Auto Sales, license nos. MV193295 and VD26693, of East Stroudsburg, Monroe County, was ordered to pay a civil penalty of \$600.00, because he engaged in unprofessional conduct for violating the Vehicle Code. (06/05/08)

Washington County

Vincent Paul Ley, PE, license no. PE045205E, of Canonsburg, Washington County, was ordered to pay a civil penalty of \$2,700.00, because he violated the act by nine counts by practicing his profession without holding a current, valid certificate as issued by the board. (06/05/08)

Out of State

Jerry A. Carter, license no. PE055455, of Chandler, NC, was ordered to pay a civil penalty of \$500.00, and had a public reprimand placed on his permanent board record, because he had his license to practice engineering, land surveying or geology suspended or revoked or had other disciplinary action taken for conduct relating to the practice of engineering, land surveying or geology, by the proper licensing authority of another state, territory or country. (06/05/08)

Donald E. Flynn, license no. PE053668E, of Eustis, FL, was ordered to pay a civil penalty of \$500.00, because he violated the act in that his license to practice engineering, land surveying or geology was suspended or revoked or had other disciplinary action taken for conduct relating to the practice of engineering, land surveying or geology, by the proper licensing authority of another state, territory or country. In addition, he must provide evidence to the board as to his competency to safely practice fire protection system design through having completed the requirements of the Florida Engineers Management Corporation's Consent Agreement, of his having complied with the Florida Engineers Management Corporation's requirement to complete a board approved course in Engineering Professionalism and Ethics and of his having complied with the Florida Engineers Management Corporation's requirement that he has successfully completed the study guide. (07/16/08)

Noel G. Simmons, license no. PG002938G, of Reston, VA, was ordered to pay a civil penalty of \$2,100.00, because he violated the act by three counts in that he practiced geology on a lapsed license. (06/05/08)

Ramesh Venkatakrishnan, license no. PG001368G, of Mount Laurel, NJ, had a public reprimand stating that he practiced on a lapsed license for a period in excess of 77 months placed on his permanent board record, and he was ordered to pay a civil penalty of \$6,000, because he violated the act, by 12 counts, in that he practiced geology, used the designation "PG," and sealed documents with his professional geologist seal, all during a 77 month period when he held no current, valid certificate licensure. (06/05/08)

Joseph M. Verostko, PE, license no. PE043601, of Hubbard, OH, was ordered to pay a civil penalty of \$6,000.00, because he offered to practice professional engineering, practiced professional engineering, and sealed and/or signed engineering documents all during a period when he had failed to register for the required biennial certificate. (06/05/08)

John M. Vitillo, PE, license no. PE030779E, was indefinitely suspended, retroactive to September 30, 2005, because he committed misconduct in the practice of engineering through being convicted for a criminal offense such as extortion, bribery or fraud or entry of a plea of nolo contendere to a charge thereof for conduct relating to the practice of engineering and because he was convicted of a felony. (06/05/08)

PA Board of Funeral Directors

Berks County

Kevin M. Bean, license no. FD012412L of Shillington, Berks County, was suspended indefinitely, but for no less than one year of active suspension after he is released from prison, because Bean has been convicted of a felony. (05/09/08)

Blair County

Derman Funeral Home, Inc., license number FR-000515-L, of Tyrone, Blair County, was reprimanded and ordered to pay a civil penalty of \$1,000, because it violated the board's facility requirements, failed to comply with OSHA regulations, failed to obtain written permission for embalming, and failed to obtain the purchasers' signatures on agreements for funeral goods and services. (04/07/08).

Larrie A. Derman, FD, license number FD-010307-L, of Tyrone, Blair County, was reprimanded and ordered to pay a civil penalty of \$1,000, because the funeral establishment which he supervised violated the board's facility requirements, failed to comply with OSHA regulations, failed to obtain written permission for embalming, and failed to obtain the purchasers' signatures on agreements for funeral goods and services. (04/07/08).

Chester County

Carrie A. Hunt, license no. FD015003 of Coatesville, Chester County, was ordered to pay a civil penalty of \$1,000, ordered to pay restitution in the amount of \$3,109.01 to Beta Capital Corporation, and was suspended for no less than two years but stayed immediately in favor of no less than two years probation, because Hunt engaged in misconduct in the carrying on of the profession. (05/09/08)

Montgomery County

Carl C. Brown, Jr., FD, license number FD-012044-L, of Norristown, Montgomery County, was suspended for at least three months and ordered to pay a civil penalty of \$1000, based upon his acts of misconduct and gross immorality by providing a family another person's cremated remains in stolen funeral merchandise. (04/07/08)

Philadelphia County

Gerald John Garzone, license no. FD012638L, of Philadelphia, Philadelphia County, was ordered to pay a civil penalty of \$1,000 and cease and desist from the practice of funeral directing because Garzone engaged in the practice of funeral directing when he was not licensed to do so in the Commonwealth of Pennsylvania. (04/02/08)

The license of George V. Griffith, III, FD, license number FD-014454-L, of Philadelphia, Philadelphia County, was revoked and was ordered to pay civil penalties totaling \$2,000,

based upon his aiding and abetting a person in the unlicensed practice of funeral directing and using misleading advertising. (05/15/08)

The license of George V. Griffith, III, FD and Garzone Funeral Home Inc., license number FD-014454-L, of Philadelphia, Philadelphia County, was revoked and the licensee was ordered to pay a civil penalty of \$1,000, based upon his acts of unlicensed practice of funeral directing; and aiding and abetting an unlicensed entity to engage in an act or practice for which a license is required. (05/15/08)

PA Board of Landscape Architects

No disciplinary actions taken.

PA Board of Medicine

Allegheny County

Marcelo B. Corpuz, license no. MD-033835-L, of Pittsburgh, Allegheny County, had his license revoked, because Corpuz was convicted of a felony in Federal Court. (06/24/08)

Curtis George Kelly, license no. YM-000366-L, of Pittsburgh, Allegheny County, had his respiratory care license reinstated, said license immediately placed on probation based on his having complied with the terms of a previous board order. (05/09/08)

Robert S. Ullstrom, license no. YM-005365-L, of Carnegie, Allegheny County, had his license indefinitely suspended based on findings that he is unable to practice respiratory care with reasonable skill and safety to patients by reason of addiction to drugs or alcohol. (04/03/08)

Beaver County

Bryan K. Richards, R.C.P., license no. YM-003112-L, of New Brighton, Beaver County, voluntarily and indefinitely surrendered his license to practice respiratory care in Pennsylvania and shall immediately cease and desist from the practice of respiratory care and shall not represent himself as a board licensee in any manner whatsoever because Richards is unable to practice respiratory care with reasonable skill and safety to patients by reason of a mental and/or physical condition and/or illness. (07/22/08)

Bedford County

Charles R. Howsare, MD, license no. MD-070630-L, of Bedford, Bedford County, had his license suspended until at least June 26, 2009, based on findings that 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. (05/13/08)

Bucks County

Louis A. Perry, license no. RT-000491-A, of Levittown, Bucks County, was ordered to pay a civil penalty of \$1000.00, because Perry violated the Medical Practice Act in that he practiced as an athletic trainer in the Commonwealth of Pennsylvania while his certificate was expired during the period from Jan. 1, 1991 to Jan. 7, 2005. (05/27/08)

Delaware County

Homayoon Pasdar, license no. MD030384L, of Drexel Hill, Delaware County, agreed to conduct AMA PRA Category 2 continuing medical education classes on the subject of wrong-sided surgery and medical error prevention for a total of 10 hours, and a public

reprimand was placed on his permanent board record, because Pasdar violated the act insofar as he departed from a quality standard of the profession. (04/29/08)

Edward R. Russell, license no. MD-014589-E, of Wallingford, Delaware County, was ordered to pay a civil penalty of \$2,500.00 and a public reprimand was placed on his board record, because he was convicted of a misdemeanor related to a health profession in a federal court. (06/24/08)

Erie County

Peter P. Slabic, M.D., license no. MD-032359-E, of Erie, Erie County, had his license indefinitely suspended based on findings that he is unable to practice medicine with reasonable skill and safety to patients by reason of illness, addiction or mental incompetence. (04/03/08)

Lackawanna County

Joseph C. Seprosky, M. D., license no. MD-042091-E, of Jessup, Lackawanna County, was suspended for no less than three years, with the suspension immediately stayed in favor of no less than three years probation, because Seprosky failed to comply with the Professional Health Monitoring Program's treatment recommendations, failed to enter into a monitoring agreement with PHMP, and failed to accurately complete the Voluntary Recovery Program's enrollment materials as required by the PHMP VRP Agreement. (06/24/08)

Lebanon County

Judd D. Groff, license no. RT002469A, of Lebanon, Lebanon County, was ordered to permanently and voluntarily surrender his certificate to practice as an athletic trainer in the Commonwealth of Pennsylvania because Groff has been unable to practice with reasonable skill and safety to patients by reason of addiction to drugs or alcohol. (04/29/08)

Lehigh County

David Alan Gordon, M.D., license no. MD042046E, of Allentown, Lehigh County, had a public reprimand placed on his board record and paid a civil penalty of \$5,000 because Gordon violated the Medical Act by failing to complete initial medical histories, physical examinations, re-evaluations, and maintain records for patients for whom he prescribed controlled substances and by failing to provide counseling regarding the conditions diagnosed and prescribed controlled substances. (04/29/08)

Luzerne County

Praveen N. Adhyapak, M.D., license no. MD-050955-L, of Wilkes-Barre, Luzerne County, had his license revoked based on disciplinary action taken against his license to practice medicine by the proper licensing authority of another state. (04/30/08)

Mercer County

Sulien Hang, t/d/b/a Fancy Nail, of Grove City, Mercer County, was ordered to pay a civil penalty in the amount of \$1,000, because she practiced medicine without a license. (05/27/08)

Monroe County

Rich E. Ballek, license no. RT001157A, of Effort, Monroe County, was ordered to pay a civil penalty of \$250.00, because he practiced as an athletic trainer while his certificate was expired during the period from Jan. 1, 2005 to Nov. 22, 2005. (04/29/08)

Montgomery County

Elizabeth W. Cohen, CNM, license no. MW-008255-L, of Merion Station, Montgomery County, had her license indefinitely suspended until such time as she provides the board with acceptable proof that she has completed her ethics course and has paid her civil penalty, based on findings that she violated a lawful order of the board previously entered by the board in a disciplinary proceeding. (05/30/08)

Steven M. Kessler, MD, license no. MD-041757-E, of Wynnewood, Montgomery County, was indefinitely suspended for no less than three years, retroactive to March 25, 2008, because Kessler is unable to practice medicine and surgery with reasonable skill and safety to patients by reason of illness or mental impairment. (07/22/08)

Louisa J. Lance, M. D., license no. MD015937E, of Gwynedd Valley, Montgomery County, was ordered to pay a civil penalty of \$1,000.00, because she practiced as a medical physician and surgeon during a time when her license was expired and not current with the board. (04/29/08)

Steven M. Sokoll, license no. MD041152E, of Haverford, Montgomery County, was ordered to pay a civil penalty of \$1,000.00, because Sokoll violated the act in that he practiced as a medical physician and surgeon when he was not currently licensed and registered under the act. (04/29/08)

Philadelphia County

Jonathan Tad Fogel, M.D., license no. MD-067691-L, of Philadelphia, Philadelphia County, was assessed a \$500 civil penalty based on disciplinary action taken against his license by the proper licensing authority of RI. (04/16/08)

Laurence McKinney, MD, license no. MD025841E, of Philadelphia, Philadelphia County, was issued an order on July 24, 2008 by the Probable Cause Screening Committee of the Pennsylvania State Board of Medicine issued an order in which McKinney's medical license was temporarily suspended, pending a hearing, based on the Committee's finding of probable cause that he presents a clear and immediate danger to the public health and safety. Specifically McKinney has no insurance under the MCARE Act and is being investigated for over prescribing. (06/24/08)

Leighton Seaton Perrins, M.D., license no. MD-044178-E, of Philadelphia, Philadelphia County, had his license indefinitely suspended for at least five years, retroactive to Oct. 25, 2007, with all but 18 months stayed in favor of probation based on findings that Perrins violated the terms of a previous board order by failing to have a random observed body fluid screening, submitting a document with an altered date, indicating that he provided his ROBS and he failed to comply and cooperate with the Professional Health Monitoring Program as evidenced by his attempt to deceive PHMP relative to his failure to have a ROBS. (05/06/08)

Farhad Salari-Lak, license no. MD036859L of Germantown, Philadelphia County, was ordered to pay a civil penalty of \$5,000.00 and his license was publicly reprimanded, because Salari-Lak violated the act in that he departed from, or failed to conform to, standards of acceptable and prevailing medical practice by failing to immediately reintubate a patient to protect the patient's airway from further aspiration and by failing to seek the patient's transfer to a hospital in a timely fashion. (06/24/08)

Washington County

Jose Michael Castel, M.D., license no. MD-035046-L, of Washington, Washington County, was ordered to complete a remedial education course in prescribing controlled

substances and record keeping before being able to reactivate his license, based on findings he provided a medical service at a level beneath the accepted standard of care and he prescribed controlled substances in a manner which was not in accordance with treatment principles accepted by a responsible segment of the medical profession. (06/06/08)

York County

Steven B. Heird, license no. MD-034655-E, of York, York County, was ordered to serve three years of probation, because Heird was unable to practice the profession with reasonable skill and safety to patients by reason of illness, or addiction to drugs or alcohol. (04/29/08)

Out of State

Steven R. Allen of Cincinnati, OH, was issued a license subject to probation, and, if violated, said probation shall be terminated and said license shall be suspended, because Allen violated the act in that he is unable to practice the profession with reasonable skill and safety to patients by reason of mental impairment. (05/27/08)

Orestes Alvarez-Jacinto, M.D., license no. MD-032548-L, of Hialeah, FL, had his Pennsylvania license revoked based on disciplinary action taken against his license to practice medicine by the proper licensing authority of another state and he was convicted of a felony in a federal court. (03/18/08)

Edward J. Arrison, license no. MD-053612-L, of Forest Hill, MD, was ordered to pay a civil penalty of \$2000.00, and Arrison agreed not to seek reinstatement of his license to practice medicine in the Commonwealth of Pennsylvania until such time as his license to practice medicine in the state of Maryland is reinstated to unrestricted status by the Maryland Board of Physicians, because Arrison had disciplinary action taken by a proper licensing authority of another state against his license to practice the profession. (04/29/08)

Ashraf S. Badour, license no. MD-037901-E, of Martins Ferry, OH, was indefinitely suspended for no less than five years, such suspension immediately stayed in favor of no less than five years of probation, because he had disciplinary action taken against his license to practice the profession by a proper licensing authority of another state. (07/22/08)

Barrington N. Nash, M.D., license no. MD-043393-L, of Knoxville, TN, had his Pennsylvania license placed on indefinite probation to run concurrent with the period of probation imposed on his Tennessee license based on disciplinary action taken against his license by the proper licensing authority of another state. (02/15/08)

Richard F. Beatty, license no. MD-069959-L, of Naples, FL, was ordered to pay a civil penalty of \$5,000.00, because Beatty had disciplinary action taken against his license to practice the profession by the proper licensing authority of another state. (04/29/08)

Rano S. Bofill, license no. MD024342E, of Man, WV, was suspended indefinitely unless and until he, through a Petition, notifies the board that he satisfied orders of the Kentucky Board and the West Virginia Board, because Bofill violated the act in that he had a license or other authorization to practice the profession revoked or suspended or had other disciplinary action taken, or an application for a license or other authorization refused, revoked or suspended by a proper licensing authority of another state, territory, possession or country or a branch of the Federal government. He also failed to report

disciplinary action instituted against him by the Kentucky Board of Medical Licensure, a licensing authority of another state, within 60 days after its occurrence. (04/29/08)

Derek Q. Chapman, license no. MD-055616-L, of Medford, NJ, was ordered to pay a civil penalty of \$2,500.00, because Chapman had disciplinary action taken against his license to practice the profession by a proper licensing authority of another state. (04/29/08)

John R. Cooke, M.D., license no. MD-416978, of Montclair, NJ, was ordered to pay a civil penalty in the amount of \$5,000, because he had a license or other authorization to practice the profession revoked or suspended or had other disciplinary action taken, or an application for a license or other authorization refused, revoked, or suspended by a proper licensing authority of another state, territory, possession or country, or a branch of the Federal Government, and failed to report the disciplinary action to the board in writing within 30 days after its occurrence. (05/27/08)

Jaime Cuartas, M.D., license no. MD-036984-L, of Miami Beach, FL, had his Pennsylvania license revoked based on disciplinary action taken against his license to practice medicine by the proper licensing authority of another state. (03/07/08)

Vivek S. Desai, MD, license no. MD-040475-E, of Forest Park, IL, was ordered to pay a civil penalty of \$1,000, because Desai violated the act in that his license to practice medicine was disciplined by the proper licensing authority of another state. (06/24/08)

Alexander I. Dever, license no. MD039411-E, of Wilmington, DE, was placed on probation during such time as his license to practice medicine in the state of Delaware is on probation. Upon successful completion of probation in Delaware, Dever may request reinstatement of his license to practice medicine in the Commonwealth to unrestricted status, because he had disciplinary action taken against his license to practice the profession by the proper licensing authority of another state. (06/24/08)

Francisco S. Escobar, III, license no. MD-034738-E, of Pittsfield, IL, has permanently voluntarily surrendered his license to practice medicine and surgery in the Commonwealth of Pennsylvania, because Escobar violated the act in that his license to practice medicine was disciplined by the proper licensing authority of another state. (06/24/08)

William J. Espinoza, license no. MD-030787-L, of Miami, FL, was placed on probation for a period of three years, because Espinoza's license to practice medicine was revoked or suspended or other disciplinary action was taken against him by the proper licensing authority of another state, territory, possession or country, or a branch of the Federal Government. (05/27/08)

Mark David Freilich, M.D., license no. MD018961E, of New York, NY, was indefinitely suspended until such time as his license to practice medicine is reinstated by the New York State Board For Professional Medical Conduct because his license to practice medicine was disciplined by the proper licensing authority of another state and because he failed to report this action to the Commonwealth within 60 days after its occurrence. (04/29/08)

John J. Gain, M.D., license no. MD-052866-L, of Wilmington, DE, had his Pennsylvania license to practice medicine and surgery reinstated, said license immediately placed on probation based on the record supporting granting Gain's request for reinstatement once

he has met all of the licensing qualifications in the act, including the examination requirement. (05/06/08)

John G. Hexem, license no. MD-025398-E of St. Louis, MO, was placed on probation until all terms, conditions and limitations placed on his license to practice medicine in MO have been removed, because Hexem violated the act in that he had a license or other authorization to practice the profession revoked or suspended or had other disciplinary action taken against his license by the proper licensing authority of another state. (04/29/08)

Christopher Hunnicutt, license pending, of Omaha, NE, was suspended for at least three years, with the suspension immediately stayed in favor of no less than three years of probation, because Hunnicutt may be unable to practice the profession with reasonable skill and safety to patients by reason of illness, addiction to drugs or alcohol. (06/24/08)

Mitchell T. Massie, M.D., license no. MD-047698-L, of Bradenton, FL, was assessed a \$1000 civil penalty based on disciplinary action taken against his license by the proper licensing authority of FL. (02/28/08)

Francisco J. Monreal, M.D., license no. MD-016917-E, of Jamesville, NY, had his Pennsylvania license to practice medicine revoked based on disciplinary action taken against his license by the proper licensing authority of another state. (03/10/08)

Warren Lafayette Moody, III, M.D., license no. MD-070091-L, of Oro Valley, AZ, had his Pennsylvania license indefinitely suspended based on disciplinary action taken against his license to practice medicine by the proper licensing authority of another state. (03/19/08)

Irfan Nawaz, license no. MD430232 of Jacksonville, FL, had his license to practice medicine and surgery temporarily suspended since his continued practice of medicine and surgery presents an immediate and clear danger to the public health and safety. (04/29/08)

Peter James Normann, M.D., license no. MD-417762, of Raleigh, NC, had his Pennsylvania license revoked based on disciplinary action taken against his license to practice medicine by the proper licensing authority of another state. (06/04/08)

Osamah Amin El-Attar, license no. MD-031407-L of Los Angeles, CA, had a public reprimand placed on his permanent board record because Dr. El-Attar had disciplinary action taken against his license by the proper licensing authority of another state, and for failure to report that action to the board within 60 days. (04/29/08)

Gail Lee Pearson, M.D., license no. MD-059262-L, of Quincy, CA, had her Pennsylvania license indefinitely suspended until such time as her license to practice medicine in the state of California has been restored to full unrestricted status, based on findings that she had disciplinary action taken against her license to practice medicine and surgery by the proper licensing authority of another state and she failed to report disciplinary action instituted against her by a licensing authority of another state. (06/09/08)

Harry Zvi Perper, license no. MD048130L of Tampa, FL, was ordered to pay a civil penalty of \$5,000, because Perper's license to practice the profession was revoked or

suspended or had other disciplinary action taken by a proper licensing authority of another state, territory, possession or country, or a branch of the federal government. (07/22/08)

Mark E. Sesto, license no. MD-046549-L of Weston, FL, was ordered to pay a civil penalty of \$2,500 because he had disciplinary action taken against his license to practice the profession by a proper licensing authority of another state. (06/24/08)

William E. Tiemann, license no. MD423824 of New Orleans, LA, was indefinitely suspended for no less than five years, such suspension immediately stayed in favor of no less than five years of probation, because he had disciplinary action taken against his license to practice the profession by a proper licensing authority of another state. (07/22/08)

Tyrone H. Walker, M.D., unlicensed, of Brooklyn, NY, was granted a license to practice medicine and surgery, said license immediately placed on probation based on findings that Dr. Walker had a license to practice the profession revoked or suspended or has had other disciplinary action taken or an application for a license refused, revoked or suspended by a proper licensing authority of another state. (05/06/08)

William Sidney Whyte, license no. MD067923L of Shreveport, LA, was ordered to pay a civil penalty of \$1,000 and serve a period of probation that runs concurrent to the probation imposed by the Louisiana Board of Medicine, because Whyte was disciplined by the proper licensing authority of another state and failed to report information regarding disciplinary action taken against him by a health care licensing authority of another state within 90 days after its occurrence. (07/22/08)

Navigation Commission for the Delaware River and its Navigable Tributaries

No disciplinary actions taken.

PA Board of Notary Public

Allegheny County

Emanuel Klimantis, notary public of Pittsburgh, Allegheny County, had his notary commission revoked, based on his failure to know through personal knowledge or have satisfactory evidence that the person appearing before him was the person described in and who was executing the instrument, and his failure to keep and maintain custody and control of an accurate chronological register of all official acts done by virtue of the notary's office in violation of sections 12.1(a) and 15(a) of the Notary Public Law, 57 P.S. §§ 161(a) and 158.1(a). (12/11/07)

Mary Pat Trainor, notary public of Pittsburgh, Allegheny County, was revoked of her notary commission, based on her guilty pleas to forgery and theft by deception, in violation of sections three and 22 of the Notary Public Law, 57 P.S. §149 and §168. (03/26/08)

Robin Burger's notary commission of Pittsburg, Allegheny County, was permanently and voluntarily surrendered, she shall submit to the bureau her notary seal, notary embosser and current notary commission along with a signed copy of her consent agreement and she agrees to not apply for a notary commission at any time in the future because she failed to require personal appearance. (06/25/08)

Berks County

Joanne Smith, notary public of Shillington, Berks County, was revoked of her notary commission, based on her guilty plea to forgery and theft by unlawful taking or disposition, in violation of sections three and 22 of the Notary Public Law, 57 P.S. §149 and §168. (01/18/08)

Bucks County

Judith Benson, of Doylestown, Bucks County, was suspended of her notary commission for a period of five months, one month active suspension and the remaining period of suspension will be stayed in favor of probation, and she paid a civil penalty of \$200 and an assessment of \$200 for the costs of continued monitoring, because she 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. (07/11/08)

Bruce Kauderer, of Philadelphia, PA, was ordered to pay a civil penalty of \$500 because he failed to take and subscribe the constitutional oath of office, to give a surety bond upon appointment and prior to entering into the duties of office of notary public and used a notarial seal while not a notary public thereby impersonating a notary public. (04/16/08)

Lawrence B. Laken, notary public of Feasterville Trevose, Bucks County, was revoked of his notary commission, based on his guilty pleas to various crimes and offenses under the Crimes Code (false swearing), the Vehicle Code (making false application for title, and the Vehicle Board Act (conducting business without a license and acting as a broker of vehicles without a license), in violation of sections three and 22 of the Notary Public Law, 57 P.S. §149 and §168. The secretary also found violations of sections 7(a), 15 and 21 of the NPL, 63 P.S. §153(a), §161 and §167, relating to notification of change of address, the requirement to keep and maintain custody and control of an accurate chronological register of all official acts and charging notary fees in excess of those fixed by the secretary. (03/06/08)

Dauphin County

Donna Zumbo's notary commission, of Dauphin County, is suspended for a period of four months, which was immediately stayed in favor of probation, she paid a civil penalty of \$100 and paid an assessment of \$200 for the costs of continued monitoring because she 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 in violation of the Notary Public Law. (06/06/08)

Delaware County

Stephen J. Kovatch, notary public of Glen Mills, Delaware County, was revoked of his notary commission, based on his guilty plea to one misdemeanor count of retail theft, in violation of sections three and five of the Notary Public Law, 57 P.S. §149 and §151. (01/23/07)

Lehigh County

Dale A. Kessler, notary public of Allentown, Lehigh County, was indefinitely suspended, based on his failure to comply with a consent agreement and order entered June 11, 2007. (05/08/08)

Luzerne County

Carleton Novak, of Luzerne County, was suspended of his notary commission for a period of six months, such suspension immediately stayed in favor of probation, and he paid \$300 for the costs of continued monitoring, 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. (07/09/08)

Lynette Villano's notary commission, of Luzerne County, was suspended for a period of 12 months which was immediately stayed in favor of probation, she paid a civil penalty of \$150 and paid an assessment of \$600 for the costs of continued monitoring because she failed to require personal appearance and 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 in violation of the Notary Public Law. (06/06/08)

Montgomery County

Harry Jenkin's, of Jenkintown, Montgomery County, notary commission is permanently and voluntarily surrendered, he will submit to the bureau his notary seal, notary embosser and current notary commission along with a signed copy of his consent agreement and he will not apply for a notary commission at anytime in the near future because he failed to require personal appearance. (06/25/08)

Patricia Sand, of Jenkintown, Montgomery County, had her notary commission suspended for a period of 18 months, 12 months active suspension and the remaining period of such suspension was immediately stayed in favor of probation. Respondent also paid a civil penalty of \$200 and an assessment of \$300 for the costs of continued monitoring because she failed to require personal appearance. (06/25/08)

Montour County

Elsie Vanderslice's, of Danville, Montour County, notary commission is permanently and voluntarily surrendered, she has submitted to the bureau her notary seal, notary embosser and current notary commission along with a signed copy of her consent agreement, and she agrees that she will not apply for a notary commission at any time in the future, because she failed to require personal appearance in notarizing a document and she 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. (07/11/08)

Philadelphia County

Bruce Kauderer, of Philadelphia, PA, was ordered to pay a civil penalty of \$500 because he failed to take and subscribe to the constitutional oath of office, to give a surety bond upon appointment and prior to entering into the duties of office of notary public and used a notarial seal while not a notary public thereby impersonating a notary public. (04/16/08)

Schuylkill County

Cheryl A. Sweeney's, of Pottsville in Schuylkill County, notary commission is permanently and voluntarily surrendered, she will submit to the bureau her notary seal, notary embosser (if any) and current notary commission along with a signed copy of her consent agreement, because she 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 she agrees not to apply any time in the future for a new notary commission. (06/20/08)

Washington County

Josette Zaazouh's notary commission, of Washington County, was suspended for a period of five months, immediately stayed in favor of probation, and she shall pay an assessment of \$250 for the costs of continued monitoring, as well as attend a notary public practice and procedure review course, because she failed to produce notary

registers for the Department of State when required for January, February and March of 2002. (06/06/08)

Out of State

Hien T. Tang, license no. CO262628 of Baltimore, MD, had her license immediately revoked. She will immediately cease and desist the practice of the profession, because Tang violated the act in that she procured a license to practice as a cosmetologist by dishonest or unethical means in violation of the licensing requirements set forth in the act and in the rules and regulations established by the board. (06/02/08)

PA Board of Nursing

Adams County

Heather Gentile Hill, license no. PN-260423-L, of New Oxford, Adams County, had her license to practice as a practical nurse revoked by the State Board of Nursing, based upon misappropriation of medication from a resident in the assisted living facility where she worked; being guilty of unprofessional conduct or such conduct as to require a suspension or revocation in the public interest; committing fraud or deceit in the practice of nursing; and being unable to practice the profession with reasonable skill and safety to patients by reason of illness, addiction to drugs or alcohol, or mental impairment. (04/15/08)

Allegheny County

Diane F. Cosgrove, RN, license no. RN520715L of Pittsburgh, Allegheny County, was indefinitely suspended for no less than three years, with suspension immediately stayed in favor of no less than three years probation, because Cosgrove is unable to practice nursing with reasonable skill and safety to patients by reason of illness, addiction to drugs or alcohol or mental impairment. (06/19/08)

Mark Paul Domm, license no. RN-587259, of Pittsburgh, Allegheny County, had his nursing license suspended for at least three years, retroactive to April 7, 2008, based on findings that he is unable to practice nursing with reasonable skill and safety by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (06/04/08)

Paul S. Fleming, license no. RN-514675, of Munhall, Allegheny County, had his license placed on probation for one year based on findings that he committed immoral or unprofessional conduct or departed from or failed to conform to an ethical or quality standard of the profession, he administered a drug to a patient outside of the dosage and manner prescribed, he undertook a specific practice in which he did not maintain the necessary knowledge, preparation, experience and competency to properly execute, he failed to document and maintain accurate records and he falsified or knowingly made incorrect entries into a patient's record or other related documents. (05/12/08)

Clara Kelly Hartman, license no. PN-250099-L, of Pittsburgh, Allegheny County, was indefinitely suspended, based on findings that she is unable to practice professional nursing with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (05/19/08)

Janice M. Haubach, license no. PN-099242-L, of Pittsburgh, Allegheny County, was indefinitely suspended, based on findings that she is unable to practice professional nursing with reasonable skill and safety to patients by reason of mental or physical

illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (05/19/08)

Nadine Utlak Kowal, license no. RN-245807-L, of Bethel Park, Allegheny County, had her nursing license suspended for at least three years, retroactive to Feb. 13, 2007, with said suspension being stayed in favor of probation upon the submission of a written evaluation by a Professional Health Monitoring Program-approved provider assessing Kowal's fitness to actively practice the profession, based on findings that she violated the terms of probation set forth in previous board orders under which Kowal was permitted to practice as a professional nurse while in recovery from chemical dependency. (05/30/08)

William A. Lovett, license no. PN-107124-L, of Pittsburgh, Allegheny County, had his nursing license suspended for at least three years, retroactive to Oct. 19, 2007, based on findings that he violated the terms of probation imposed by a prior disciplinary order of the board. (04/17/08)

James Markowitz, license no. RN-532326, of Glenshaw, Allegheny County, had his professional nursing license suspended for at least three years, retroactive to June 21, 2007, with the suspension immediately stayed in favor of probation based on findings that he violated the terms of a previous board order by submitting Random Observed Body fluids Screenings that were positive for a schedule II controlled substance and a prohibited substance on two occasions and he violated the terms of his Voluntary Recovery Program (VRP) Agreement by failing to fully and completely comply and cooperate with the Professional Health Monitoring Program and VRP in their monitoring of his impairment under the VRP Agreement. (05/30/08)

Naomi Laverne Merrill, license no. PN-098225-L, of Carnegie, Allegheny County, was indefinitely suspended, based on findings that she is unable to practice professional nursing with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (05/19/08)

Ozell Newsome, license no. PN-103068-L, of Pittsburgh, Allegheny County, had her license suspended based upon her misdemeanor conviction under the Drug Act. (02/26/08)

Beth Ann Pallof, license no. RN578150 of Pittsburgh, Allegheny County, was indefinitely suspended for no less than three years, immediately stayed in favor of no less than three years of probation subject to terms and conditions set forth in her Agreement, 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, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (06/19/08)

Sandra Cloonan Shipton, LPN, license no. PN-094015-L, of Pittsburgh, Allegheny County, was suspended indefinitely and ordered to pay a civil penalty of \$1,000, based upon her criminal conviction. (04/10/08)

David A. Steigerwald, RN, license no. RN-318043-L, of Moon Township, Allegheny County, was suspended for no less than one year because he violated an agreement that he completely abstain from the use of drugs of abuse including alcohol in any form

and failed to fully cooperate with a treatment and monitoring program approved by the State Board of Nursing. Reinstatement after one year will be subject to no less than five years of probation. (07/09/08)

Beverly Engbarth, R.N., license no. RN177670L of Gibsonia, Allegheny County, agreed to a civil penalty of \$1,000, because she practiced nursing while her license was expired. (07/28/08)

Anna Aleli Catindig Wern R.N, professional nurse license no. RN581452, of Bradfordwoods, Allegheny County, was publicly reprimanded and paid a civil penalty of \$250 because Wern was disciplined by the proper licensing authority of another state. (07/28/08)

Armstrong County

Frank C. Glomb, III, RN, license no. RN532388, of Apollo, Armstrong County, was indefinitely suspended for no less than six years, (three years of active suspension and no less than three years of probation), retroactive to the filing of his Petition for Immediate Temporary Suspension on Feb. 28, 2008, because Glomb is unable to practice with reasonable skill and safety by reason of mental or physical illness or conduction or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs; his license was suspended, revoked or has received other disciplinary action by the proper licensing authority in another state; and he misappropriated equipment, materials, property, drugs or money from an employer or patient. (06/19/08)

Barbara Moloczniak Ruz, LPN, a/k/a Barbara M. Ruz Fabry, license number PN-100633-L, of Apollo, Armstrong County, was suspended for at least one year, retroactive to Nov. 29, 2007, because she violated an order granting reinstatement of her license on probation while she participated in a treatment and monitoring program approved by the board. (01/14/08)

Beaver County

Bill Joe Porto, license no. PN-267567, of Monaca, Beaver County, had his license suspended based upon his misdemeanor conviction under the Drug Act. (04/15/08)

Sean R. Suter, license nos. RN525582L and PN255394L of Beaver, Beaver County, was indefinitely suspended for no less than five years, with such suspension immediately stayed in favor of no less than five years of probation, because Suter is unable to practice the profession with reasonable skill and safety to patients by reason of illness, addiction to drugs or alcohol, or mental incompetence. (04/07/08)

Bedford County

Karen Elliott Bischof, license no. RN-263421-L, of Bedford, Bedford County, had her nursing license suspended for at least three years, retroactive to April 7, 2008, based on findings that she is unable to practice nursing with reasonable skill and safety to patients by reason of addiction to alcohol or other drugs which tend to impair judgment or coordination. (06/17/08)

Berks County

Carol Sabatucci Zogas, license no. RN277113L, of Laureldale, Berks County, was indefinitely suspended for no less than 39 months (three months of active suspension and no less than three years of probation), retroactive to the filing of her Petition for Appropriate Relief on April 7, 2008, because she is unable to practice nursing with

reasonable skill and safety to patients by reason of illness, addiction to drugs or alcohol, or mental impairment. (06/19/08)

Blair County

Theresa McCarthy, license no. RN-194031-L, of Altoona, Blair County, was indefinitely suspended, based on findings that she is unable to practice professional nursing with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (04/16/08)

Leslie J. Riggelman, RN, license no. RN-313592-L, of Tyrone, Blair County, was suspended for up to one year retroactive to March 4, 2008, based upon her misdemeanor convictions under the Drug Act. (04/07/08)

Deborah L. Wilson, RN, license no. RN-328585-L, of Altoona, Blair County, was indefinitely suspended, based upon disciplinary action in another state. (05/15/08)

Bucks County

Mary Cattalo, license no. PN068508L of Quakertown, Bucks County, was indefinitely suspended for no less than three years, with such suspension stayed in favor of no less than three years of probation, subject to terms and conditions set forth in her order, because she is addicted to alcohol or is addicted to hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination or has become mentally incompetent and she received an Accelerated Rehabilitative Disposition in the disposition of felony charges. (05/07/08)

Jane M. Humphreys, R.N., license no. RN261177L of Southampton, Bucks County, agreed to a public reprimand and a civil penalty of \$500, because she practiced nursing while her license was expired. (04/07/08)

John J. Malizia, RN, license no. RN508475L of Warrington, Bucks County, was indefinitely suspended for no less than four years, (one year of active suspension followed by no less than three years of probation), retroactive to the filing of the Petition for Appropriate Relief on Jan. 14, 2008, because he is unable to practice professional nursing with reasonable skill and safety by reason of mental or physical illness or conduction or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs. (06/19/08)

Jane W. McSain, license no. PN099922L, of Perkasio, Bucks County, was ordered to pay a civil penalty of \$500, and shall attend and successfully complete 5.4 contact hours of continuing education in "Documentation: A Critical Aspect of Client Care" and 4.8 contact hours of "Ethics for Nursing Practice" no later than six months after the effective date of her order, because McSain violated the act in that she engaged in unprofessional conduct by failing to conform to a quality standard of care in the practice of nursing when she failed to provide treatments and monitor patients' conditions. (06/19/08)

Maureen Casey Murt, R.N., license no. RN273279L of Southampton, Bucks County, agreed to a public reprimand and a civil penalty of \$1,000, because she practiced nursing while her license was expired. (04/07/08)

Nicole Pagano, license no. RN-583471, of Holland, Bucks County, was indefinitely suspended retroactive to Jan. 16, 2008, based on findings that she is unable to practice professional nursing with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol,

hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (04/16/08)

Butler County

Joann Johnson Ferguson, license no. RN-294947-L, of Slippery Rock, Butler County, had her professional nursing license reinstated to probationary status based on findings that she has successfully completed the terms and conditions of a previous board order. (05/06/08)

Nancy K. Mantz, license no. RN-196758-L, of Cranberry Township, Butler County, had her license reprimanded and was assessed a \$1,000 civil penalty based on findings that she repeatedly engaged in the practice as a professional nurse from May 1, 2003, until April 30, 2005, without a valid current license to practice nursing and that she repeatedly engaged in the practice as a professional nurse from May 1, 2005, until July 24, 2006, without a valid current license to practice nursing. (04/22/08)

Cambria County

Ann Marie Kakavand, R.N., C.R.N.A., license no.: RN537172, had her license immediately and voluntarily surrendered because Ann Marie Kakavand violated the Professional Nursing Law in that while the respondent was administering general anesthetic during surgery she was dozing off. Additionally, the respondent violated the Professional Nursing Law in that the respondent's New York registered nurse license and practical nursing license was placed on probation for two years for diversion, and respondent's Florida's registered nurse license has been placed on suspension status until such time that the respondent enters into Florida's Intervention Project for Nurses (IPN) and complies with any and all terms and conditions of the IPN. Ms. Kakavand last practiced in Cambria County. (04/07/08)

Centre County

Tina J. Czajkowski, license no. RN-278437-L, of State College, Centre County, had her nursing license indefinitely suspended, retroactive to Jan. 30, 2008, based on findings that she is unable to practice nursing with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (04/10/08)

Chester County

Sara L. Steinbring, RN, license no. RN-530100-L, of West Chester, Chester County, was indefinitely suspended, based upon her failure to submit to a mental and physical examination. (05/15/08)

Lorraine Thompson, LPN, license no. PN261211L of Downingtown, Chester County, was ordered to pay a civil penalty of \$500 and was suspended for a period of one year, which was immediately stayed in favor of one-year probation, because she pled guilty to resisting arrest, evidencing a crime of moral turpitude in a court of competent jurisdiction in another state. (06/19/08)

Thomas E. Minarcik, RN, license no. RN278930L, of Brookhaven, Chester County, was indefinitely suspended, said suspension may be stayed in favor of no less than three years of probation upon petition, because he is unable to practice nursing with reasonable skill and safety to patients by reason of illness, addiction to drugs or alcohol, or mental impairment and misappropriated drugs from an employer or patient. (07/28/08)

Christina Marie Jenkins, license no. PN252608L of Valley Forge, Chester County, agreed to a civil penalty of \$1,000 and a public reprimand, because she practiced nursing while her license was expired. (07/28/08)

Christine M. Auffy, RN, license no. RN174989L, of Coatesville, Chester County, was publicly reprimanded, assessed a civil penalty of \$1,000, and ordered to successfully complete continuing education and submit verification of required continuing education, because Auffy possessed controlled substances for other than an acceptable medical purpose and failed to document and maintain accurate records. (07/28/08)

Eileen D. Hessel, license no. RS227584L of Devon, Chester County, was ordered to pay a civil penalty of \$500.00 and attend and successfully complete at least seven hours of remedial professional education in the topic of agency because she violated the act in that she failed to provide the consumer with a copy of the Consumer Notice as required by a commission regulation and by acting for more than one party in a transaction without the knowledge and consent in writing of all parties for whom she acted. (07/16/08)

Clarion County

Carla J. McConaughy, license no. PN-105616-L, of Rimersburg, Clarion County, was issued a formal reprimand and was ordered to complete 18 hours of continuing education in ethics and patient rights, based on findings that she physically abused a patient by forcibly trying to remove the patient's dentures against his will. (05/19/08)

Columbia County

Nancy J. Curry, license no. RN-243574-L, of Bloomsburg, Columbia County, had her nursing license suspended for at least three years, retroactive to April 9, 2008, based on findings that she is unable to practice nursing with reasonable skill and safety by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (06/16/08)

Crawford County

Mary Lou Zachar, license no. RN194436L, of Meadville, Crawford County, was suspended for no less than four years because she failed to practice nursing with reasonable safety to patients. (04/07/08)

Cumberland County

Steven E. King, license no. PN-255281-L, of Enola, Cumberland County, had his nursing license suspended for at least three years, retroactive to June 21, 2007, based on findings that he is unable to practice nursing with reasonable skill and safety to patients by reason of addiction to alcohol or other drugs which tend to impair judgment or coordination. (05/28/08)

Nichole R. Welsh, license no. PN254043L, of New Cumberland, Cumberland County, was indefinitely suspended for no less than three years, with such suspension immediately stayed in favor of no less than three years of probation, because Welsh violated the act in that she is addicted to alcohol or is addicted to hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (04/07/08)

Dauphin County

Susan Reagan Ney, license no. PN-091102-L, of Harrisburg, Dauphin County, was indefinitely suspended, based on findings that she is unable to practice professional nursing with reasonable skill and safety to patients by reason of mental or physical

illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (05/19/08)

Sherri Lebo Smith, RN, license no. RN-271268-L, of Harrisburg, Dauphin County, was suspended retroactive to March 14, 2008, based upon her felony conviction under the Drug Act. (04/25/08)

Delaware County

Colleen Cooper, license no. PN106709L of Havertown, Delaware County, was suspended for no less than three years, such suspension immediately stayed in favor of no less than three years of probation in the Disciplinary Monitoring Unit because she violated the act in that she is addicted to hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination and therefore unable to practice the profession with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (06/19/08)

Alicia Patrice England, unlicensed, of Yeadon, Delaware County, was assessed a \$1,000 civil penalty and was ordered to cease and desist from any practice of nursing in the commonwealth, based on findings that she engaged in the practice of professional nursing when she did not hold a valid professional nursing license, she fraudulently obtained nursing licenses, records or registrations and she represented herself to be a registered nurse without holding a license. (03/21/08)

Robyn Wyly Kruzel, license no. PN-078216-L, of Glen Mills, Delaware County, was indefinitely suspended based on findings that she is unable to practice the profession with reasonable skill and safety to patients by reason of addiction to drugs and mental illness and that she is unfit or incompetent by reason of negligence, habits other causes. (04/17/08)

Lisa A. Polier, RN, license no. RN313081L of Drexel Hill, Delaware County, was indefinitely suspended, immediately stayed in favor of probation retroactive to Feb. 12, 2007, because she has been convicted, or has pleaded guilty, or entered a plea of nolo contendere, or has been found guilty by a judge or jury, of a felony or a crime of moral turpitude, or has received probation without verdict, disposition in lieu of trial or an accelerated rehabilitative disposition in the disposition of felony charges, in the courts of this commonwealth, the United States or any other state, territory, possession or country. (06/19/08)

Marie T. Henderson, LPN, license no. PN273320, of Collingdale, Delaware County, was indefinitely suspended for no less than three years, with such suspension immediately stayed in favor of no less than three years of probation, because she is unable to practice nursing with reasonable skill and safety to patients by reason of illness, addiction to drugs or alcohol, or mental impairment. (07/28/08)

Erie County

Krystal E. Barton, license no. PN-260709-L, of Erie, Erie County, had her nursing license suspended for at least three years, retroactive to Nov. 30, 2007, based on findings that she is unable to practice nursing with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (04/17/08)

Barbara Crowe, license no. RN163095L of Lake City, Erie County, was suspended for no less than three years, with suspension immediately stayed in favor of no less than three years of probation, because she violated the act in that she is unable to practice the profession with reasonable skill and safety to patients by reason of physiological or psychological dependence upon alcohol which tends to impair judgment or coordination. (05/07/08)

Katherine Jaroszewicz's, license no. PN100278L, of Erie, Erie County, was indefinitely suspended for no less than three years, such suspension immediately stayed in favor of no less than three years of probation, because Jaroszewicz is addicted to alcohol or is addicted to drugs which tend to impair judgment or coordination. (06/19/08)

Paula Vanbuskirk Shenk, license no. RN318261L, of Erie, Erie County, was indefinitely suspended, said suspension may be stayed in favor of three years of probation upon fulfillment of conditions, because she is unable to practice nursing with reasonable skill and safety to patients by reason of illness, addiction to drugs or alcohol, or mental impairment and violated a lawful order of the board. (06/19/08)

Kimberly Zaffuto-Kuzma, RN, license no. RN-300851-L, of Erie, Erie County, was reinstated, subject to probation for three years while she participates in a treatment and monitoring program approved by the State Board of Nursing, based upon a finding that she is able to practice nursing with reasonable skill and safety to patients. (05/21/08)

Janet M. Palmer, RN, license no. RN280552L, of Waterford, Erie County, voluntarily and permanently surrendered her license to practice professional nursing, because Palmer engaged in unprofessional conduct, committed fraud or deceit in the practice of nursing, possessed or acquired a controlled substance for other than an acceptable medical purpose, and misappropriated drugs from an employer. (07/28/08)

Franklin County

Carmen Harr Gunnett, license no. PN-079921-L, of Chambersburg, Franklin County, had her nursing license suspended for at least three years, retroactive to April 7, 2008, based on findings that she is unable to practice nursing with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (05/21/08)

Jefferson County

Scott A. Dudley, license no. PN-254243-L, of Ringgold, Jefferson County, had his nursing license suspended for at least three years, retroactive to Jan. 14, 2008, based on findings that he is unable to practice nursing with reasonable skill and safety to patients by reason of addiction to alcohol or other drugs which tend to impair judgment or coordination. (04/17/08)

Juniata County

Kimberly Zaffuto-Kuzma, RN, license no. RN-300851-L, of Erie, Erie County, was reinstated, subject to probation for three years while she participates in a treatment and monitoring program approved by the State Board of Nursing, based upon a finding that she is able to practice nursing with reasonable skill and safety to patients. (05/21/08)

Lackawanna County

Margaret Sauerwein Derr, license no. PN-093441-L, of Scranton, Lackawanna County, had her nursing license suspended, for at least three years, retroactive to Sept. 11,

2007, based on findings that she is unable to practice nursing with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (11/30/07)

Christina Mary Inshetski, license no. RN-556736, of Jessup, Lackawanna County, was indefinitely suspended, based on findings that she is unable to practice professional nursing with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (04/22/08)

Webster Lynn Roberts, RN, license no. RN580010, of Scranton, Lackawanna County, was temporarily suspended because Roberts is a clear and immediate danger to the public health and safety. (04/14/08)

Kelly A. Quinn, license no. PN105759L of Scranton, Lackawanna County, was ordered to pay a civil penalty of \$2,000 and a public reprimand was placed on her permanent board record because she practiced as a licensed practical nurse on an expired license thereby practicing nursing without a current or valid license. (07/29/08)

Lancaster County

Wendy Jo Flory, license no. PN267503 of Lancaster, Lancaster County, had her license suspended for a period of three years, stayed in favor of three years probation subject to terms and conditions because Ms. Flory violated the Practical Nursing Law in that respondent is unable to practice the profession with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. Flory last practiced in Lancaster County. (05/08/08)

Dennis S. Mearig, license no. RN-317101-L of Lititz, Lancaster County, was indefinitely suspended for no less than three years, with such suspension immediately stayed in favor of no less than three years of probation, because he violated the act in that respondent is unable to practice the profession with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (04/08/08)

Tina M. Orfanelli's, license no. RN548085, of Lititz, Lancaster County, was suspended for a period of no less than four years, because Orfanelli violated the act in that she is unable to practice the profession of nursing with reasonable skill and safety to patients by reason of addiction to drugs, and is subject to automatic suspension of her license for no more than one year based upon a conviction of misdemeanor charges under the Drug Device Cosmetic Act. (05/07/08)

Lebanon County

Jennifer M. Bojko, license no. RN512964L of Mount Gretna, Lebanon County, was suspended for no less than three years, with suspension immediately stayed in favor of no less than three years probation, because she violated the act in that she is unable to practice the profession with reasonable skill and safety to patients by reason of mental 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. (06/19/08)

Lehigh County

Marilyn Aponte, unlicensed, of Allentown, Lehigh County, had her application for licensure as a practical nurse denied based on findings that she had her nursing license suspended stayed in favor of probation by the proper licensing authority of OH. (04/29/08)

Jacquelyn Annette Musseman, RN, license no. RN573409, of Alburtis, Lehigh County, was indefinitely suspended for no less than three years, with such suspension immediately stayed in favor of no less than three years of probation, because she is unable to practice nursing with reasonable skill and safety to patients by reason of illness, addiction to drugs or alcohol, or mental impairment and violated a board order. (05/07/08)

Stacy L. Schrammel, license no. PN256551L of Emmaus, Lehigh County, was indefinitely suspended for no less than three years, such suspension immediately stayed in favor of no less than three years of probation in the Disciplinary Monitoring Unit (DMU) because she violated the Act in that Schrammel, without monitoring from the Bureau of Professional and Occupational Affairs, Professional Health Monitoring Program and DMU is unable to practice practical nursing with reasonable skill and safety to patients by reason of addiction to hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination, or has become mentally incompetent. (04/07/08)

Luzerne County

Cheryl Donnelly, license no. RN232805L of Laflin, Luzerne County, was suspended for no less than three years, such suspension was immediately stayed in favor of no less than three years of probation, because Donnelly is unable to practice nursing with reasonable skill and safety to patients by reason of illness, addiction to drugs or alcohol, or mental impairment. (05/07/08)

Sharon Telban, R.N., license no. RN151835L of Avoca, Luzerne County, agreed to pay a civil penalty of \$1,000, because she practiced nursing while her license was expired. (04/07/08)

Margaret A. Gorham, RN, license no. RN355099L, of Sugar Notch, Luzerne County, was indefinitely suspended and after six months, the suspension may be stayed in favor of no less than three years of probation, because she is unable to practice nursing with reasonable skill and safety to patients by reason of illness, addiction to drugs or alcohol, or mental impairment and misappropriated drugs from an employer or patient. (05/07/08)

Lycoming County

David Benis, license no. RN-279819-L, of Jersey Shore, Lycoming County, was granted reinstatement of his license, said license to be placed on probation for three years subject to monitoring by the Professional Health Monitoring Program's Disciplinary Monitoring Unit, based on findings that he has submitted sufficient evidence to meet the conditions of a previous board order for reinstatement of his license. (04/22/08)

Mercer County

Susan Dillon Burk, license no. RN-308699-L, of Mercer, Mercer County, had her nursing license suspended for at least three years, retroactive to Feb. 28, 2008, based on findings that she is unable to practice nursing with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (05/13/08)

Maureen R. Jones's, license no. RN533584, of Greenville, Mercer County, was indefinitely suspended for no less than two years retroactive to Jan. 14, 2008, with such suspension immediately stayed in favor of no less than two years of probation, because Jones violated the act in that she is unable to practice professional nursing with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination, and in that she has violated a lawful disciplinary order of the board. (05/07/08)

Kim W. Steele's, license no. RN509435L, of West Middlesex, Mercer County, was indefinitely suspended until such time as her Arizona nursing license is reinstated to active, non-probationary status, because Steele violated the act in that she had her license suspended or revoked or received other disciplinary action by the proper licensing authority in another state, territory, possession or country. (06/19/08)

Mifflin County

Leslie Zimmerman Stringer, license no. RN243602L, of Lewistown, Mifflin County was indefinitely suspended for a period of three years, retroactive to Jan. 4, 2007, based on her inability to practice the profession with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (06/19/08)

Montgomery County

Maureen (Seitzinger) Carson, license nos. PN252631L and RN547032 of Elkins Park, Montgomery County, was indefinitely suspended for no less than three years, such suspension immediately stayed in favor of no less than three years of probation, because she violated the act in that Carson is unable to practice the profession with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (04/07/08)

Amy S. Churchill's, license no. RN330252L of Abington, Montgomery County, was publicly reprimanded, because Churchill violated the act in that her license to practice as a registered nurse was disciplined by the proper licensing authority of another state. (04/07/08)

Melissa L. Heron, license no. RN-526661-L, of Hatfield, Montgomery County, was indefinitely suspended, based on findings that she is unable to practice professional nursing with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (05/28/08)

Susan R. Moss, license no. PN-075544-L, of Glenside, Montgomery County, had her nursing license suspended for at least three years, retroactive to June 26, 2007, based on findings that she is unable to practice nursing with reasonable skill and safety to patients by reason of addiction to alcohol or other drugs which tend to impair judgment or coordination. (12/17/07)

Mark P. O'Donnell, license no. RN-523590-L, of Norristown, Montgomery County, had his professional nursing license permanently revoked based on findings that he acted in a manner as to present an immediate and clear danger to the public health and safety and he was guilty of immoral and unprofessional conduct. (05/19/08)

Christine Z. Pendleton, license no. PN-073410-L, of Norristown, Montgomery County, had her nursing license suspended for at least three years, retroactive to July 24, 2007, based on findings that she violated the terms of her Voluntary Recovery Program Agreement by failing to submit to Random Observed Body fluid Screens, by failing to submit monthly written verification that she has attended support group meetings at least twice a week and by failing to comply with her treatment provider. (05/08/08)

Stanley R. Forst, RN, license no. RN281517L, of Jenkintown, Montgomery County, was indefinitely suspended for no less than two years, with such suspension immediately stayed in favor of no less than two years probation, because Forst is unable to practice professional nursing with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (07/28/08)

Montour County

Kelli J. Springer, LPN, license no. PN-255574-L, of Danville, Montour County, was suspended for at least three years, because she misappropriated drugs from her employer or patients, committed fraud or deceit in the practice of nursing, acquired controlled substances for other than acceptable medical purposes, was guilty of unprofessional conduct, and is unable to practice nursing with reasonable skill and safety to patients due to drug use. (05/21/08)

Northampton County

Michele E. Dedeo, R.N., license no. RN570870, of Bushkill, Northampton County, was temporarily suspended, for no more than 180 days, on the grounds that her continued practice within the commonwealth may make her an immediate and clear danger to the public health and safety based upon her addiction to drugs. (04/14/08)

Jennifer L. Meuerle, license no. PN-272884, of Hellertown, Northampton County, had her license suspended based upon her misdemeanor conviction under the Drug Act. (02/20/08)

Rosemarie Myers, license no. PN-275915, of Easton, Northampton County, was assessed a \$500 civil penalty based on findings that she practiced practical nursing without a valid, unexpired, unrevoked, and unsuspended license. (06/04/08)

Janice S. Petruccelli, RN, license no. RN247229L, of Walnutport, Northampton County was indefinitely suspended for no less than four years, with such suspension immediately stayed in favor of no less than four years of probation, because Petruccelli is unable to practice professional nursing with reasonable skill and safety to patients by reason of mental illness or condition or physiological or psychological dependence upon alcohol. (07/28/08)

Northumberland County

Margaret Thomas Drumheiser, license number PN-102136-L, of Shamokin, Northumberland County, had her license suspended, based upon her guilty plea to a misdemeanor under the Drug Act. (05/13/08)

Paul John Wislock, RN, license number RN-257876-L, of Mt. Carmel, Northumberland County, was suspended for up to one year retroactive to Feb. 28, 2008, based upon his misdemeanor conviction under the Drug Act. (04/07/08)

Philadelphia County

Jean E. Benfield, license nos. RN-557159 and PN-091753-L, of Philadelphia, Philadelphia County, had her nursing licenses suspended for at least three years, retroactive to Nov. 29, 2007, based on findings that she is unable to practice nursing with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (04/17/08)

Lisa A. Bernard, license no. PN-255503-L, of Philadelphia, Philadelphia County, had her nursing license indefinitely suspended, based on findings that she committed fraud or deceit in the practice of nursing, she is guilty of immoral or unprofessional conduct and she misappropriated equipment, materials, property, drugs or money from an employer or patient. (05/14/08)

Dana Brooks, license no. RN 347166L of Philadelphia, Philadelphia County, was indefinitely suspended for no less than three years, such suspension immediately stayed in favor of no less than three years of probation in the Disciplinary Monitoring Unit, because she violated the act in that Brooks, without monitoring from the Bureau of Professional and Occupational Affairs, Professional Health Monitoring Program and Disciplinary Monitoring Unit, is unable to practice professional nursing 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. (04/07/08)

Darlene E. Hays, license no. RN-358839-L, of Philadelphia, Philadelphia County, was suspended for at least three years, retroactive to Feb. 16, 2007, based on findings that she is unable to practice nursing with reasonable skill and safety to patients by reason of addiction to alcohol or other drugs which tend to impair judgment or coordination. (10/10/07)

Edward S. Jones, license no. PN-275330, of Philadelphia, Philadelphia County, was suspended pursuant to the Order of the Court of Common Pleas of Philadelphia County dated May 6, 2008, which the court issued under section 4355 of the Domestic Relations Code. The suspension is effective immediately. (05/16/08)

Lynn F. McNamara, license no. RN355099L, of Philadelphia, Philadelphia County, was indefinitely suspended, said suspension may be stayed after one year in favor of three years of probation, because she is unable to practice nursing with reasonable skill and safety to patients by reason of illness, addiction to drugs or alcohol, or mental impairment and violated a lawful order of the board. (05/07/08)

Pam Olsen, license no. RN-332362-L, of Philadelphia, Philadelphia County, had her Pennsylvania professional nursing license revoked based on findings that she gave false testimony at a previous disciplinary hearing and disciplinary action taken by the proper licensing authority of NJ. (05/30/08)

Thomas Francis Qualters, license no. PN250543L, of Philadelphia, PA, was temporarily suspended, pending a hearing, based on the Probable Cause Screening Committee of the Pennsylvania State Board of Nursing finding of probable cause on several counts by the Committee that Qualters presents a clear and immediate danger to the public health and safety. Specifically, it is alleged Qualters was involved with the criminal procurement of controlled substances. (07/29/08)

Rose M. Rivera, RN, license no. RN-332695-L, of Philadelphia County, was revoked, retroactive to Nov. 29, 2007, because she violated an order reinstating her license subject to participation in a treatment and monitoring program approved by the State Board of Nursing. (04/07/08)

Heidi L. Williams, LPN, license no. PN263028, of Philadelphia, Philadelphia County, was indefinitely suspended for no less than three and a half years, (six months of active suspension and no less than three years of probation), retroactive to the filing of her Petition for Appropriate Relief on Jan. 14, 2008, because she is unable to practice nursing with reasonable skill and safety to patients by reason of illness, addiction to drugs or alcohol, or mental impairment. (06/19/08)

Susan Skubis, LPN, license no. PN097615L, of Philadelphia, Philadelphia County, was revoked, with no less than two months of active suspension, with such suspension stayed in favor of no less than five years probation, because Skubis violated a disciplinary order of the board and is addicted to alcohol or is addicted to hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (07/28/08)

Susquehanna County

Lisa Marie Rouse, LPN, license no. PN-271652, of New Milford, Susquehanna County, was indefinitely suspended, based upon her criminal conviction. (05/15/08)

Tioga County

Patricia DeGarmo Martin, license no. RN-345451-L and certificate no. TP-004752-B, of Millerton, Tioga County, had her nursing license and certified nurse practitioner certificate suspended for at least three years, retroactive to Sept. 11, 2007, based on findings that she is unable to practice nursing with reasonable skill and safety to patients by reason of addiction to alcohol or other drugs which tend to impair judgment or coordination. (04/07/08)

Warren County

Marjorie Herberg, license no. RN174625L of Irvine, Warren County, was indefinitely suspended for no less than three years and three months, retroactive to the filing of the Petition for Appropriate Relief on Jan. 14, 2008, because she is unable to practice the profession with reasonable skill and safety to patients by reason of illness, addiction to drugs or alcohol, or mental incompetence. (04/07/08)

Agatha T. Kiser, license no. RN-282305-L, of Warren, Warren County, had her nursing license suspended for at least three years, retroactive to Aug. 6, 2007, based on findings that she is unable to practice nursing with reasonable skill and safety to patients by reason of addiction to alcohol or other drugs which tend to impair judgment or coordination. (05/28/08)

Washington County

Melynda Jean Hull, license no. PN-268576, of Charleroi, Washington County, had her license to practice as a practical nurse revoked by the State Board of Nursing, based upon her being convicted of a felony in the courts of this Commonwealth. (04/15/08)

Lisa W. Lafrankie, license no. RN-309970-L, of Washington, Washington County, had her license suspended based upon her felony conviction under the Drug Act. (02/20/08)

Pamela Campbell Lunn, license nos. RN-296810-L and PN-083653-L, of McDonald, Washington County, was indefinitely suspended, based on findings that she is unable to

practice professional nursing with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (05/19/08)

Wayne County

Donna Oriani, license no. RN-550089, of Hawley, Wayne County, had her nursing license suspended for at least three years, retroactive to July 26, 2007, based on findings that she is unable to practice nursing with reasonable skill and safety to patients by reason of addiction to alcohol or other drugs which tend to impair judgment or coordination. (04/07/08)

Westmoreland County

Michael G. Davis, license no. RN249650L of Greensburg, Westmoreland County, voluntarily surrendered his professional nursing license 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, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (05/07/08)

Mark A. Greece, license no. RN-514429-L, of Greensburg, Westmoreland County, had his nursing license indefinitely suspended based on findings that he is unable to practice nursing with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (01/23/08)

Diane E. Miller, license no. RN-505531L, of New Kensington, Westmoreland County, was indefinitely suspended, based on findings that she is unable to practice professional nursing with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (05/06/08)

Elesa Ann Kopp, license no. RN3254423L, and nurse practitioner certification no. VP004376B, of New Kensington, Westmoreland County, agreed to pay a civil penalty of \$1,000, because she did not meet the continuing education requirements for the biennial renewal period. (07/28/08)

Tammy Snyder Condrack, license no. PN103238L of Pottstown, Montgomery County, agreed to a civil penalty of \$500, because she practiced nursing while her license was expired. (07/28/08)

Wyoming County

Michele A. Cortright, license no. PN065867L of Tunkhannock, Wyoming County, was indefinitely suspended, because she violated the act in that she is unable to practice the profession with reasonable skill and safety to patients by reason of illness, addiction to drugs or alcohol, or mental impairment. (05/07/08)

Out of State

Carlene M. Abel, professional license no. RN550319, and practical nurse license no. PN262747, had her license indefinitely suspended for no less than a period of three years, because Abel violated the Professional Nursing Law and the Practical Nursing Law in that she is unable to practice the profession with reasonable skill and safety to

patients by reason of mental or physical illness or condition or physiological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. Abel last practiced in Belmont, OH. (05/08/08)

Tracey S. Brammer, license no. RN-542904, of Warren, OH, was assessed a \$1,000 civil penalty and had her license placed on probation for at least two years based on findings she pled guilty to the misdemeanor offense of obstructing justice, a crime of moral turpitude. (04/11/08)

Alexandria Farquharson Brown, license no. RN-308244-L and certificate no. UP-005143-C, of Sicklerville, NJ, had her nursing license and nurse practitioner certificate revoked based on findings that she practiced or attempted to offer to practice nursing without having at the time of doing so a valid, unexpired, unrevoked and unsuspended license, she committed fraud or deceit in the practice of nursing or in securing her admission to such practice, she has been guilty of immoral or unprofessional conduct, she engaged in the practice of professional nursing or used the title "registered nurse" or the abbreviation "RN" while her nursing license was suspended and she violated a lawful disciplinary order of the board which suspended her license to practice nursing by practicing nursing after the effective date of the board order. (01/23/08)

Jill A. Cox, license no. PN-251901-L, of Sapulpa, OK, had her Pennsylvania nursing license indefinitely suspended for at least three years, based on findings that she is unfit to practice nursing by reason of negligence or other causes, she has committed fraud or deceit in the practice of practical nursing, she is addicted to narcotic drugs, she is guilty of unprofessional conduct or such conduct as to require a suspension or revocation in the public interest and she misappropriated drugs from her employer. (05/21/08)

David A. Dutcher, license no. RN-315770-L, of Torrance, CA, had his Pennsylvania nursing license indefinitely suspended based on disciplinary action taken by the proper licensing authority of WA. (06-03-08)

Leesa Kelland Edwards, Pennsylvania license no. RN-249256-L, of Mohave Valley, AZ, was assessed a \$1,000 civil penalty and was publicly reprimanded based on disciplinary action taken against her license by the proper licensing authority in another state. (03/21/08)

Pamela Fisher, license no. RN-193580-L, of Albuquerque, NM, had her nursing license suspended for at least three years, retroactive to May 10, 2007, said suspension stayed in favor of probation, based on findings that she violated the terms and conditions of her Voluntary Recovery Program Agreement. (01/14/08)

William Fountain, unlicensed, of Nottingham, MD, had his application for licensure as a professional nurse denied based on findings that he had his nursing license suspended by the proper licensing authority of MD. (04/29/08)

Faith S. Gaffney, license no. RN227375L of Merchantville, NJ, was suspended for no less than three years because Gaffney was unable to practice the profession with reasonable skill and safety to patients. (04/07/08)

Kathleen Reilly Mayer, license no. RN-312136-L, of Apopka, FL, had her nursing license suspended for at least three years, retroactive to June 21, 2007, based on findings that she is unable to practice nursing with reasonable skill and safety to patients by reason of addiction to alcohol or other drugs which tend to impair judgment or coordination. (05/30/08)

Keith B. Merron, license no. RN-342888-L, of Foley, AL, had his professional nursing license revoked based on findings that his license to practice professional nursing was disciplined by the proper licensing authority of another state. (04/15/08)

Mary M. Mooney, license no. PN-258554-L, of Williamstown, NJ, was indefinitely suspended based on disciplinary action taken against her license by the proper licensing authority in another state and that she failed to report disciplinary action taken in another state either within 90 days of final disposition or on the application for renewal of her commonwealth license, whichever was sooner. (04/22/08)

Amy L. Pastre, license no. RN-295561-L, of Dillonvale, OH, was indefinitely suspended, based on findings that she is unable to practice professional nursing with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (04/22/08)

Donna Jo Payne, license no. PN-265650, of Wintersville, OH, had her Pennsylvania nursing license suspended for at least three years, retroactive to July 23, 2007, based on findings that she is unable to practice nursing with reasonable skill and safety to patients by reason of addiction to alcohol or other drugs which tend to impair judgment or coordination. (05/28/08)

Donna Bell Powers, license no. RN-347486-L, of Pennsville, NJ, was indefinitely suspended retroactive to Oct. 15, 2007, based on findings that she failed to submit to a mental and physical examination as ordered by the board. (04/16/08)

James M. Stubbs, license no. RN520912L, of Austin, IN, was indefinitely suspended, because he is unable to practice nursing with reasonable skill and safety to patients by reason of illness, addiction to drugs or alcohol, or mental impairment and misappropriated drugs from an employer. (05/07/08)

Stanley D. Vuicich, license no. RN546351 of Pulaski, VA, was suspended for no less than six years because Vuicich failed to practice professional nursing with reasonable skill and safety and had his license suspended by the proper licensing authority in another state. (04/07/08)

Tracey A. Zomok, RN, a/k/a Tracey Ann Stover-Wall, license no. RN-305002-L, of Mesa, AZ, was indefinitely suspended, based upon disciplinary action in another state. (03/04/08)

Debra Lee DeSantis, license no. RN556967, of Newark, NY, was indefinitely suspended, said suspension may be stayed after one year in favor of three years of probation, because she is unable to practice nursing with reasonable skill and safety to patients by reason of illness, addiction to drugs or alcohol, or mental impairment and violated a lawful order of the board. (07/28/08)

Annette L. Racz, RN, license no. RN553231, of Burghill, OH, was indefinitely suspended for no less than three years, with such suspension immediately stayed in favor of no less than three years probation, because Racz violated a disciplinary order of the board and is unable to practice professional nursing with reasonable skill and safety to patients by reason of mental or physical illness or condition or physiological or psychological dependence upon alcohol, hallucinogenic or narcotic drugs or other drugs which tend to impair judgment or coordination. (07/28/08)

No disciplinary actions taken.

PA Board of Occupational Therapy Education and Licensure

No disciplinary actions taken.

PA Board of Optometry

Cumberland County

Richard L. Guerin, license no. OET-008784, of Camp Hill, Cumberland County, was assessed a civil penalty of \$1,000 based on his having practiced optometry in Pennsylvania without a valid, unexpired, unrevoked, and unsuspended license and he failed to prominently post his license at each location at which he practices optometry. (05/09/08)

Erie County

Angela L. Bosjolie, license no. OEG001665 of Erie, Erie County, was ordered to pay a civil penalty of \$500 and shall complete 10 hours of continuing education credits within six months, because Bosjolie failed to submit proof of completion of a minimum of 30 hours of continuing education courses attended during the two calendar years immediately preceding her renewal application. (05/08/08)

Out of State

David B. Gomez, license no. OE-007532-P of Crab Orchard, WV, agreed to the permanent voluntary surrender of his license to practice optometry in the Commonwealth of Pennsylvania, because he had disciplinary action imposed or consented to by the proper licensing authority of another state. (07/10/08)

PA Board of Osteopathic Medicine

Bucks County

Latif Ahmad Bajwa, acupuncturist registration no. KO-000085-L, of Yardley, Bucks County, agreed to the immediate voluntary surrender of his acupuncturist registration, because Bajwa was convicted of a crime involving moral turpitude and immoral and/or unprofessional conduct. (12/10/07)

Elk County

Kyle E. Shilk, license no. RTO000037 of Ridgway, Elk County, was ordered to pay a civil penalty of \$1,000, because Shilk practiced as an athletic trainer in the Commonwealth of Pennsylvania without being certified by this Commonwealth. (05/14/08)

Lackawanna County

Ross Anthony Bonaddio, respiratory therapist, certificate no. Y0000034L, of Olyphant, Lackawanna County, was automatically suspended two years for being convicted of two misdemeanors under the Controlled Substance, Drug, Device and Cosmetic Act. (04/01/08)

Out of State

Antonio Ciccone, license no. OS-012859 of Essex Fells, NJ, was ordered to pay a civil penalty of \$500, because Ciccone violated the act in that he had disciplinary action

taken by the proper licensing authority of another state against his license to practice osteopathic medicine. (05/14/08)

Jack E. Cohen, license no. OS-005757-L of Orange Park, FL, agreed to the permanent voluntary surrender of his license to practice osteopathic medicine in the Commonwealth of Pennsylvania, because Cohen had disciplinary action taken by the proper licensing authority of another state against his license to practice osteopathic medicine. (05/14/08)

Robert J. Kaplan, D. O., license no. OS004154L of Naples, FL, was ordered to pay a civil penalty of \$1,000 dollars and a public reprimand was placed on his permanent board record, because Kaplan's license to practice osteopathic medicine was disciplined by the proper licensing authority of another state. (07/09/08)

Donald R. Kiser, DO, of Marietta, OH, license no. OS-006751-E, had his Pennsylvania license automatically suspended for violations of the Pennsylvania Controlled Substance, Drug, Device and Cosmetic Act. (04/28/08)

Mark D. Rose, license no. OS-008991-L, of Virginia Beach, VA, was temporarily suspended, pending a hearing, based on the Probable Cause Screening Committee of the Pennsylvania State Board of Osteopathic Medicine finding of probable cause by the committee that Rose's practice of osteopathic medicine presents a clear and immediate danger to the public health and safety. (07/21/08)

Michael F. Ruggiero, license no. OS-006100-L of Bryan, TX, was placed on probation during such time as his license to practice osteopathic medicine in the State of Texas is subject to all terms and conditions as ordered by the Texas Medical Board, because Ruggiero had disciplinary action taken by the proper licensing authority of another state. (05/14/08)

Horatio S. Taveau, license no. OS-003920-L of Amarillo, TX, was ordered to pay a \$500 civil penalty, because Taveau violated the act in that he had disciplinary action taken against his license to practice osteopathic medicine by the proper licensing authority of another state. (06/11/08)

Steven Tenner, of Wilmington, DE, Pennsylvania license no. OS-007927-L, had his license indefinitely suspended until he submits to the board-ordered mental and physical evaluation and it has been determined that he is safe to practice osteopathic medicine and surgery. (06/06/08)

PA Board of Pharmacy **Cumberland County**

Richard L. Guerin, license no. OET-008784, of Camp Hill, Cumberland County, was assessed a civil penalty of \$1,000 based on his having practiced optometry in Pennsylvania without a valid, unexpired, unrevoked, and unsuspended license and he failed to prominently post his license at each location at which he practices optometry. (05/09/08)

Erie County

Angela L. Bosjolie, license no. OEG001665 of Erie, Erie County, was ordered to pay a civil penalty of \$500 and shall complete ten hours of continuing education credits within 6 months, because Bosjolie failed to submit proof of completion of a minimum of 30 hours of continuing education courses attended during the two calendar years immediately preceding her renewal application. (05/08/08)

Out of State

David B. Gomez, license no. OE-007532-P of Crab Orchard, WV, agreed to the permanent voluntary surrender of his license to practice optometry in the Commonwealth of Pennsylvania, because he had disciplinary action imposed or consented to by the proper licensing authority of another state. (07/10/08)

PA Board of Physical Therapy

Out of State

Susan C. Kester-Willis, PTA, of Cuyahoga Falls, OH, license no. TE-005423-L, had her Pennsylvania license revoked due to two felony convictions, obtaining her license renewal by fraud and misrepresentation by denying having any disciplinary action taken against her since her last renewal, and failing to report in writing to the board the disciplinary action taken against her in another state. (04/01/08)

PA Board of Podiatry

Luzerne County

Barry G. Bernstein, license no. SC-004212-L of Plains, Luzerne County, was ordered to complete seven hours of continuing education within six months and paid a civil penalty of \$500, because Bernstein failed to complete 30 hours of continuing education in timely and acceptable courses and programs in the profession. (06/18/08)

Lawrence J. Kansky, D.P.M., license no. SC002602L, of Mountain Top, Luzerne County, voluntarily surrendered his license to practice podiatry because Kansky violated the Podiatry Act by pleading no contest and receiving probation without verdict in the disposition of one felony charge. (04/16/08)

Philadelphia County

Alan Weisman, license no. SC-005725 of Philadelphia, Philadelphia County, was ordered to complete 15 hours of continuing education within 90 days and paid a civil penalty of \$500, because Weisman failed to complete 30 hours of continuing education in timely and acceptable courses and programs in the profession. (06/18/08)

Out of state

Brenn I. Garriel, license no. SC-004322-R of Lake Mary, FL, was ordered to pay a civil penalty of \$500, because Garriel failed to complete 30 hours of continuing education in timely and acceptable courses and programs in the profession. (06/18/08)

PA Board of Psychology

Allegheny County

Joseph R. Howell, license no. PS-005033-L of Pittsburgh, Allegheny County, was publicly reprimanded and ordered to pay a civil penalty in the amount of \$2,000, because he continued to engage in or offered to engage in the practice of psychology without holding a current, valid license as required by the Act. (06-19-08)

Real Estate Commission

Bucks County

Lisa Demarco, license no. RS142481-A, of Ivyland, Bucks County, was suspended pursuant to the Order of the Court of Common Pleas of Philadelphia County dated May 6, 2008, which the court issued under section 4355 of the Domestic Relations Code. The suspension is effective immediately. (05/16/08)

Sherri L. Smith, license no. RS-221334-L, of Trumbauersville, Bucks County, was suspended and assessed a \$1,000 civil penalty based on findings that she failed to have a current license when performing licensed activity. (03/21/08)

Jean Woolman, license no. RS278725 of Yardley, Bucks County, agreed to the voluntary surrender of her license because Ms. Woolman pled guilty to aiding and abetting insurance fraud, in violation of 63 P.S. §455.604(a)(14). (05/13/08)

Chester County

John D. Kay, license no. AB-066039, of Wayne, Chester County, was placed on probation to run concurrently with his supervised release under the terms of the sentencing order at Case Number 05-231, United States District Court for Eastern District of Pennsylvania for pleading guilty to seven felony offenses in federal court and failing to notify the Commission of his guilty plea to the felonies within 30 days of entering the plea. (03/21/08)

Erie County

Janet H. Ferguson, license no. RS184533L of Erie, Erie County, has voluntarily, permanently surrendered her license, and she shall cease and desist performing any act for which a real estate broker license is required, including property management services, because she violated the act by performing an act for which an appropriate real estate license was required but was not currently in effect and she performed property management services without being supervised and controlled by an employing broker, in violation of Commission Regulations. (04/15/08)

Lehigh County

Ronald H. Coleman, license nos. AB043222A, RS107721A, RM043222A, and RM043222B of Allentown, Lehigh County, was ordered to pay a civil penalty of \$3,000 and a public reprimand was placed on his permanent board record because he violated the act in that he has been 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, he made a substantial misrepresentation and he knowingly failed to provide accurate and truthful information in connection with an application for examination, licensure, registration or approval under the act, in violation of the commission regulation. (05/13/08)

Dwight A. Musselman, license no. RS-150677-A, of Allentown, Lehigh County, was suspended pursuant to the Order of the Court of Common Pleas of Philadelphia County dated May 1, 2008, which the court issued under section 4355 of the Domestic Relations Code. The suspension is effective immediately. (05/09/08)

Luzerne County

Luis R. Gilces, license no. RS-301249, of Avoca, Luzerne County, was suspended pursuant to the Order of the Court of Common Pleas of Philadelphia County dated April 11, 2008, which the court issued under section 4355 of the Domestic Relations Code. The suspension is effective immediately. (04/24/08)

John G. Rokosz, license no. RS214131L, Robert L. Besecker, license nos. RS147538A and RM051447A, and Mericle Commercial RE Group, Inc., license no. RB051446C, of Wilkes-Barre, Luzerne County, were ordered to pay a total civil penalty of \$4,000; with Mericle paying \$1,000; Besecker paying \$1,000 and Rokosz paying \$2,000 because Rokosz failed to promptly, on receipt of a deposit or other moneys on any transaction in which he was engaged on behalf of his broker-employer, pay over the deposit to the broker; Besecker failed to exercise adequate supervision over the activities of his licensed salespersons or associate brokers within the scope of the act; and Mericle failed to exercise adequate supervision over the activities of its licensed salespersons or associate brokers within the scope of this act. (06/18/08)

Lycoming County

Alan C. Cohick, license no. RB-041063-A, of Williamsport, Lycoming County, was assessed a \$2,000 civil penalty based on his having engaged in conduct during a real estate transaction which demonstrated bad faith, dishonesty, untrustworthiness or incompetency and failed to obtain a signed Consumer Notice prior to beginning substantive discussions regarding a real estate transaction. (03/21/08)

Montgomery County

John E. Burns, license no. RM061031B of Souderton, Montgomery County, paid a \$500 civil penalty, because Burns violated the act in that he entered into an exclusive listing agreement with a consumer that required the consumer to provide a cancellation notice to terminate and failed to adequately and clearly set forth the commissions expected on the sale, in violation of the commission's regulations set forth at 49 Pa. Code Section 35.322. (06/17/08)

Northampton County

Ryan M. Marrese, license no. RS-294554, of Mount Bethel, Northampton County, was revoked and he was assessed an \$8,000 civil penalty for having been convicted of two counts of the first degree misdemeanor of Receiving Stolen Property and two counts of the first degree felony of Burglary in a court of competent jurisdiction. (03/21/08)

Philadelphia County

Angelique Callahan, license no. LS-214831, of Philadelphia, Philadelphia County, was suspended pursuant to the Order of the Court of Common Pleas of Philadelphia County dated May 6, 2008, which the court issued under section 4355 of the Domestic Relations Code. The suspension is effective immediately. (05/16/08)

Rita M. Dalinka, license no. RS151855A of Philadelphia, Philadelphia County, was ordered to pay a civil penalty of \$1,000 because she acted as a salesperson and did not possess a current, unexpired, unsuspended and unrevoked license appropriate for that activity. (04/15/08)

John Eckstrom, license no. RS-147161-A, of Philadelphia, Philadelphia County, was suspended pursuant to the Order of the Court of Common Pleas of Philadelphia County dated May 20, 2008, which the court issued under section 4355 of the Domestic Relations Code. The suspension is effective immediately. (06/06/08)

Isabel L. Forrest, license no. RS186318L of Philadelphia, Philadelphia County, was ordered to pay a civil penalty of \$1,500, because Forrest violated the act in that she aided and abetted the unlicensed practice of an unlicensed real estate salesperson. She also paid an undisclosed commission, rebate, compensation, or profit to the complainant. In addition, she engaged in conduct in a real estate transaction, which

demonstrated bad faith, dishonesty, untrustworthiness or incompetency. She also engaged in, conducted the business of, or acted in the capacity of a broker. (04/15/08)

Robert C. Mazer, license no. RB021041A of Philadelphia, Philadelphia County, was publicly reprimanded because he aided and abetted the unlicensed practice of the profession of real estate. (05/13/08)

Cynthia Norris of Philadelphia, Philadelphia County, was ordered to pay a civil penalty of \$500 and cease and desist from acting in the capacity of a real estate broker or real estate salesperson unless and until she becomes licensed by the commission, because she acted in the capacity of a real estate broker or real estate salesperson without the required license. (05/13/08)

Frances H. Wyner, license no. RS139551A of Philadelphia, Philadelphia County, was ordered to pay a civil penalty of \$1,500, because Wyner violated the act in that she aided and abetted the unlicensed practice of an unlicensed real estate salesperson. She also paid an undisclosed commission, rebate, compensation, or profit to the complainant. In addition, she engaged in conduct in a real estate transaction, which demonstrated bad faith, dishonesty, untrustworthiness or incompetency. She also engaged in, conducted the business of, or acted in the capacity of a broker. (04/15/08)

Westmoreland County

Catherine S. Porter, license nos. RM04169A, AB041692A, RS096542A, and Westmont R.E, Inc., license no. RB043084C of Greensburg, Westmoreland County, were ordered to jointly pay a civil penalty of \$2,500. Additionally, Porter was ordered to complete seven hours of remedial real estate education and a 30 hour real estate law pre-licensure course, because they violated the regulation which requires that a written agreement between a broker and a principal include specific language regarding Real Estate Recovery Fund; violated the regulation which requires language stating that the broker's fees and the duration; which requires that a written agreement between a broker and a principal include specific language regarding Real Estate Recovery Fund; which requires language stating that the broker's fees and the duration of the listing period are negotiable; which requires that an exclusive right-to-lease agreement, state in bold print that the broker earns a commission on the lease of the property during the listing period by whomever made, including the lessor, which provides that an exclusive listing agreement may not contain an automatic renewal clause or a cancellation notice to terminate the agreement at the end of a listing period set forth in the agreement; and which provides that an exclusive listing agreement may not contain a listing period exceeding one year. (05/13/08)

George F. Stoecklein/CMS East, Inc., license nos. LB042077C and LM042086A and RO010028A of Jeannette, Westmoreland County, were ordered severally to pay a civil penalty of \$540 because Stoecklein/CMS East, Inc. practiced as a cemetery broker without proper licensure by operating a branch office on a lapsed license. (06/18/08)

PA Board of Speech-Language and Hearing Examiners

No disciplinary actions taken.

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

Allegheny County

David R. Capan, of Allison Park, Allegheny County, license no. SW-008788-L, had his license suspended for failure to pay a previously issued civil penalty and not completing the required continuing education credits. (05/13/08)

Mary N. Dengler, license no. CW013072 of Pittsburgh, Allegheny County, was ordered to pay a civil penalty of \$1,700 and a public reprimand was placed on her permanent board record because she failed to complete 30 clock hours of continuing education in acceptable courses and programs in social work offered by approved providers and provide information to document certification of compliance with continuing education requirements. (04/08/08)

Lori Gorman, license no. SW004095E, of Pittsburgh, Allegheny County, was indefinitely suspended until she can show to the satisfaction of the board that she can safely and competently practice social work, because Gorman was charged with Medicaid Fraud, a Felony three offense, and accepted into the Accelerated Rehabilitative Program as disposition of her criminal matter. (02/12/08)

Bucks County

Cheryl L. Schoell, license no. SW008903L of Croydon, Bucks County, was ordered to pay a civil penalty of \$1,500 and complete 18 hours of continuing education credits necessary to meet the requirements for the March 1, 2005 to Feb. 28, 2007 biennial reporting period within six months of the effective date of her order, and upon completion of the 18 hours of continuing education, she shall submit certificates of attendance to the Board Administrator because she failed to complete 30 clock hours of continuing education in acceptable courses and programs in social work offered by providers and provide information to document certification of compliance with continuing education requirements. (05/20/08)

Lori Weiniger, license no. CW012272 of Newtown, Bucks County, was ordered to pay a civil penalty of \$750, and, within six months of the effective date of her Order, complete 15 hours of continuing education credits necessary to meet the requirements for the March 1, 2003 and Feb. 28, 2005 biennial reporting period. These hours are to be in addition to the hours she shall take in the current or subsequent reporting periods for renewal of her license, because she failed to complete 30 clock hours of continuing education in acceptable courses and programs in social work by approved providers and provide information to document certification of compliance with continuing education requirements. (05/20/08)

Dauphin County

Don L. Lawrence, license no. SW005293E of Harrisburg, Dauphin County, was ordered to pay a civil penalty of \$600 and complete 12 hours of continuing education credits necessary to meet the requirements for the March 1, 2005 to Feb. 28, 2007 biennial reporting period within six months of the effective of his Order. Upon completion of the 12 hours of continuing education, Respondent shall submit certificates of attendance for courses and in subjects approved by the board to the board administrator because he failed to complete 30 clock hours of continuing education in acceptable courses and programs in social work offered by approved providers and failed to provide information to document certification of compliance with continuing education requirements and Respondent submitted a false or deceptive biennial renewal to the board. (05/20/08)

Delaware County

Cassandra Linares, license no. SW012996L of Chester, Delaware County, was ordered to pay a civil penalty of \$200 because she failed to complete 30 clock hours of continuing education in acceptable courses and programs in social work offered by approved providers and provide information to document certification of compliance with continuing education requirements. Respondent has since submitted satisfactory

evidence of completion of the remaining shortfall of four hours of continuing education credits. (04/08/08)

Franklin County

Cindy L. Shoemaker, license no. PC000282, of Chambersburg, Franklin County, was ordered to pay a civil penalty of \$500, because Shoemaker violated the act in that she practiced as a professional counselor when she was not currently licensed and registered under the act. (05/20/08)

Philadelphia County

Mary B. Hays, license no. SW011139L, of Philadelphia, Philadelphia County, was ordered to pay a civil penalty of \$500, because Hays violated the act in that she practiced as a licensed social worker when she was not currently licensed and registered under the act. (05/20/08)

Union County

Mary M. Ianieri, license no. SW002959E of Milmont Park, Union County, was ordered to pay a civil penalty of \$400 and complete four hours of continuing education credits within six months of the effective date of her order. Upon completion of the four hours of continuing education, she shall submit certificates of attendance to the board administrator because she failed to complete 30 hours of continuing education and provide information to document certification of compliance with continuing education requirements. (04/08/08)

Out of State

Dorothy M. Brocco, of Clementon, NJ, license no. SW-010470-L, had her Pennsylvania license suspended for failure to pay the \$900 civil penalty previously imposed by the board. (05/30/08)

Crystal Marie Lattanzio, L.P.C., license no. PC004154, of Hockessin, DE, was indefinitely suspended for a minimum period of 18 months, effective immediately, because Lattanzio has been convicted of a felony and /or a crime of moral turpitude, departed from or failed to conform to the standards of acceptable and prevailing social work practice in that her crimes occurred in the course of her employment as a licensed professional counselor and she was convicted of a felony and a misdemeanor, which related to the practice of her profession. (05/20/08)

Jack B. Lewis, MSW, LCSW, license no. CW014617, of Woodbury, NJ, was ordered to pay a civil penalty of \$500, because Lewis violated the act in that he practiced as a clinical social worker when he was not currently licensed and registered under the act. (07/08/08)

Carol J. Spitzer, license no. SW007469L of Scottsdale, AZ, was ordered to pay a civil penalty of \$800 and complete 16 hours of continuing education and submit certificates of attendance to the Board Administrator within six months of the effective date of her order because she failed to complete 30 clock hours of continuing education in acceptable courses and programs in social work offered by approved providers and provide information to document certification of compliance with continuing education requirements. (04/08/08)

PA Board of Vehicle Manufacturers, Dealers and Salespersons

Allegheny County

Matthew C. Linden, license no. MV194688 of Pittsburgh, Allegheny County, was placed on probation for a period of 18 months and ordered to pay a civil penalty of \$200,

because he violated the act by having pled guilty to a felony charge of Possession with Intent to Deliver a Controlled Substance and two misdemeanor charges while he was a licensed vehicle salesperson. (07/01/08)

Berks County

Jeffrey N. Brown, license number MV-043400-L, of Reading, Berks County, was revoked and ordered to pay a civil penalty of \$1,000.00 based upon his criminal convictions. (07/16/08)

Todd N. Talarico, license number MV-156710-L, of Sinking Spring, Berks County, was suspended for three years based upon his criminal convictions for felony crimes of moral turpitude. (04/01/08)

Bucks County

Sub-Prime Lending Corp., t/d/b/a Acclaimed Auto Sales, license number VD-025654, of Trevoise, Bucks County, was revoked based upon its conducting business at an unauthorized location, making substantial misrepresentations of material fact, and issuing false or fraudulent tax reports. (06/05/08)

Brandow Chrysler Jeep Company, license no. VD017817L of Warminster, Bucks County, was ordered to pay a civil penalty of \$4,000, because they employed four salespersons who did not hold current/valid licensure. (06/05/08)

Centre County

John Zimmerman Auto Sales, vehicle dealer license no. VD-026898, of Bellefonte, Centre County, was suspended for 30 days and assessed a civil penalty of \$5,000 based upon its selling vehicles from an unlicensed facility or branch lot. (05/06/08)

Chester County

William C. Klunk, license number MV-135582-L, of Downingtown, Chester County, was revoked and assessed a civil penalty based upon his criminal conviction for crimes of moral turpitude. (06/01/08)

Corbin C. Mendenhall, Jr., license no. MV032692L of Coatesville, Chester County, had his vehicle salespersons license suspended for one year, effective from Dec. 20, 2006, through Dec. 20, 2007, paid a civil penalty of \$4,500, and shall immediately cease and desist from buying, selling or exchanging vehicles in violation of the act because he engaged in the business of a vehicle dealer without being licensed. (04/01/08)

Crawford County

Weber Harris Ford Lincoln Mercury, license no. VD003685L of Meadville, Crawford County, was ordered to pay a civil penalty of \$2,250, because it violated the act in that it allowed a licensed salesperson to perform sales activities while the salesperson's license was not registered with the board as being employed with the Vehicle Dealership. It also permitted an employee who was not a notary public and not listed on the PennDot Full Agent Contract to sign forms and PA Titles on behalf of the dealership. (05/06/08)

Cumberland County

Adam W. Putt, license no. MV194079 of Mechanicsburg, Cumberland County, immediately, permanently, irrevocably, and voluntarily surrendered his license, because he had within five years prior to the application for or issuance of a license or while his current license was in force pleaded guilty, entered a plea of nolo contendere or was guilty 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. (07/01/08)

Peter J. Brotman, license no. MV053284L of Newtown Square, Delaware County, was suspended for a period of not less than five years, because Brotman violated the act in that he, while his Vehicle Salespersons license was in force, although inactive at the time, pled guilty in a court of competent jurisdiction in this state or federal Jurisdiction to crimes involving moral turpitude. (06/05/08)

Elk County

Michael A. Tennant, license no. VD028048 of Saint Marys, Elk County, was ordered to pay a civil penalty of \$250, because Tennant violated the act in that he, while trading and doing business as Tenants Auto Outlet, failed to have current, completed paperwork as required and such failure reflects unprofessional conduct or incompetence to operate as a licensee under the act. (07/01/08)

Erie County

Scott A. Kosack, license no. MV132023L of Erie, Erie County, was ordered to pay a civil penalty of \$2,000. Also, his license is suspended for a period of two years, with suspension immediately stayed in favor of probation, because Kosack violated the act in that he pled guilty of crimes involving moral turpitude while his vehicle salespersons license was in force and because he made material misstatements in applications for licensure. (04/01/08)

Franklin County

Buchanan Auto Park, Inc., license no. VD013124L of Waynesboro, Franklin County, was ordered to pay a civil penalty of \$2,000, because it violated the act in that it allowed unlicensed salesperson activity and allowed licensed salespersons to perform activity while their license was not registered as being employed with the Vehicle Dealership. (04/01/08)

Lancaster County

Philip Richard Garland, license no. MV-156732-L, of Lancaster, Lancaster County had his license revoked for having been convicted of a crime involving moral turpitude. (04/07/08)

Lehigh County

Jarad S. Tomline, license no. MV144572L of Whitehall, Lehigh County, was subject to a supervised probationary period of six months, with a report from his employer that his work is satisfactory, and ordered to pay a civil penalty of \$300, because he pled guilty, entered a plea of nolo contendere or was found guilty 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. (05/06/08)

Montgomery County

Harvey S. Grossman, license number MV-072736-L, of Lafayette Hill, Montgomery County, was revoked and assessed a civil penalty based upon his criminal conviction for felony crimes of moral turpitude. (06/01/08)

John J. Provost, license no. MV-166577-L, of Glenside, Montgomery County, was suspended pursuant to the Order of the Court of Common Pleas of Philadelphia County

dated May 6, 2008, which the court issued under section 4355 of the Domestic Relations Code. The suspension is effective immediately. (05/20/08)

Northampton County

Robert L. Herring, t/d/b/a Scooters to Go, of Windgap, Northampton County, was denied a license as a vehicle dealer, based upon his criminal conviction. (06/05/08)

Philadelphia County

Choice Motor Cars, Inc. c/o Christopher M. Smith, Owner, license no. VD020026L of Philadelphia, Philadelphia County, was ordered to pay a civil penalty of \$1,200, because the dealership failed to display proper licensure for the dealership, failed to produce business records, used a single telephone line for the dealership, failed to display a sign clearly visible to the public, failed to display notice of its business hours clearly visible to the public, and failed to display licenses of salespersons. (07/01/08)

On Feb. 21, 2008, Hearing Examiner John T. Henderson, Jr., Esquire, pursuant to the Order of the State Board of Vehicle Manufacturers, Dealers and Salespersons, delegating this matter to a Hearing Examiner for final order, issued an order in which Gary Barbera's Dodgeland, license no. VD-017254-L, was ordered to pay a civil penalty of five thousand dollars, and Gary Barbera's Dodgeleand's license was voluntarily and permanently surrendered, because Gary Barbera's Dodgeland violated the act by engaging in conduct which demonstrates unprofessional conduct or incompetency to operate as a licensee under the act. Gary Barbera's Dodgeland last practiced/operated in Philadelphia, Philadelphia County.

Tioga County

Stager Vehicle Sales, Inc., license no. VD021508L of Mansfield, Tioga County, was ordered to pay a civil penalty of \$1,100, because it engaged in the business as a dealer while its license was lapsed or expired. (06/05/08)

Washington County

Vincent A. Lo Castro t/d/b/a All Pro Auto Mall, license nos. MV089587L and VD025080 of Canonsburg, Washington County, was ordered to pay a civil penalty of \$4,050, because All Pro Auto Mall conducted business under a name other than the one in which it is registered and at a location other than the one which is authorized. Also, a formal reprimand was placed on the permanent licensure record of Vincent A. Lo Castro for license number MV089587L. (06/06/08)

Westmoreland County

Jeremy G. Cifra, license no. MV168696 of Greensburg, Westmoreland County, was ordered to pay a civil penalty of \$250. He was also placed on a six month period of probation supervised by his employer, because Cifra violated the act in that he pled guilty to a crime of moral turpitude. (05/06/08)

PA Board of Veterinary Medicine

Allegheny County

Mark Jasmine, DVM, license no. BV-006366-Y, of Springdale, Allegheny County, was indefinitely suspended for at least six months, assessed a \$500 civil penalty, and ordered to complete continuing education in feline surgical procedures, diagnostic techniques, infection control, analgesia, recordkeeping and veterinary medical ethics, based on findings that he engaged in fraud, deception, misrepresentation, dishonest or illegal practices, he failed to conform to the acceptable and prevailing standards of veterinary medical practice, he failed to maintain veterinary medical records so that any

veterinarian coming into the practice could, by reading the records, proceed with the proper care and treatment. This case is on appeal. (04/16/08)

Lackawanna County

Mary M. Rizkalla, DVM, license no. BV-006409-E, of Peckville, Lackawanna County, was suspended for at least seven months, assessed a \$2,500 civil penalty, and ordered to complete 21 hours of continuing education, based on findings that she failed to display a valid, current license, failed to maintain her veterinary facility in a clean and sanitary condition, failed to identify controlled substances used in her practice, failed to store controlled substances in accordance with law and failed to maintain required records regarding controlled substances; and failed to maintain veterinary medical records on animals treated and cared for at her facility. This case is on appeal. (01/22/08)

Lehigh County

Jennifer Makem, VMD, license no. BV-009382-L, of Allentown, Lehigh County, had her license suspended for 12 months with three months of active suspension and the remainder stayed in favor of probation, had a public reprimand placed on her license and was assessed a \$1,000 civil penalty based on findings that she engaged in deception and misrepresentation in the practice of veterinary medicine in that she led the owners of a dog to believe that she was euthanizing the dog when she actually was sedating the dog and intended to revive her after the owner left the veterinary clinic. (05/29/08)

Monroe County

Eric S. Wayne, license no. BV006385E of Stroudsburg, Monroe County, was suspended for no less than three years, with such suspension immediately stayed in favor of no less than three years probation, because Wayne violated the Act in that he was convicted of a crime of moral turpitude which calls into question his ability to practice the profession with reasonable skill and safety. (05/15/08)

Montgomery County

Katrina S. Jackson, DVM, license no. BV-006896-L, of Jenkintown, Montgomery County, had her license suspended for twelve months with twenty-one days of active suspension and the remainder stayed in favor of probation, assessed a \$2,000 civil penalty and was ordered to complete eight hours of continuing veterinary medical education in the area of law and ethics based on findings that she engaged in fraud, deception, misrepresentation, dishonest or illegal practices in or connected with the practice of veterinary medicine, she deviated from the standard of acceptable and prevailing veterinary medical practice, and she failed to maintain veterinary records so that a veterinarian coming into the practice may, by reading them, be able to proceed with the proper care and treatment of the animal. This case is on appeal. (01/22/08)

Northampton County

Christine Santiago-Gormley, no. BV-006183-L, of Bethlehem, Northampton County, was assessed a \$500 civil penalty based on findings that she deviated from the standards of acceptable and prevailing veterinary medical practice by failing to ensure the safe administration of oxygen and anesthetic gas during a dental procedure. (05/29/08)

Philadelphia County

Brian Anmuth, of Philadelphia, Philadelphia County, was ordered to pay a civil penalty of \$75,000 and to cease and desist from the unlicensed practice of veterinary medicine until such time that he is properly licensed by the board. (05/15/08)

Geza Incze, license no. BV006398E of Philadelphia, Philadelphia County, was ordered to pay a civil penalty of \$250 for placing an advertisement for emergency services that failed to state whether the veterinarian was on the premises or on call. It also failed to disclose specific limitations when it advertised emergency services. (05/15/08)

York County

Lesley E. Hlatky, D. V. M., license no. BV009581L of Dillsburg, York County, was ordered to pay a civil penalty of \$250, because she engaged in the practice of veterinary medicine in the Commonwealth of Pennsylvania through one biennial registration period when she did not hold a valid license to do so. (07/17/08)

Out of State

Billy E. Harper, license no. BV004463L of Stuart, FL, was ordered to voluntarily surrender his license, because Harper's license to practice veterinary medicine was disciplined by the proper licensing authority of another state. (07/17/08)

David B. Lippert, license no. BV003126L of Lynchburg, OH, was ordered to pay a civil penalty of \$500, because Lippert's license to practice veterinary medicine was disciplined by the proper licensing authority of another state. (07/17/08)

Donald W. Merryman, license no. BV003111L, of Whiteford, MD, had his license placed on probation for not less than six months and until his license is restored to non-probationary status in Maryland and he was assessed a \$500 civil penalty, based on findings that his license was disciplined by another state board. (05/29/08)

Joe B. Reynolds, license no. BV-010805 of Oklahoma City, OK, was ordered to pay a civil penalty of \$500 and he permanently and voluntarily surrendered his license to practice veterinary medicine in this commonwealth, because Reynolds had his license to practice veterinary medicine revoked, suspended, or subjected to other disciplinary action by another state on grounds, which in this state allow disciplinary proceedings. (07/17/08)

Sean K. Saltsburg, VMD, license no. BV-008116-L, of Woodbine, MD, had his Pennsylvania license reinstated to probationary status based on his having complied with the terms of a previous board order. (04/01/08)

[Return to First Page](#)

###

A complete list of sanctions is available online at

www.state.pa.us

Keyword: licensing disciplinary actions.

###