

4/4/2002

m doc
 RA
 396
 .A4
 M52
 2001
 c. 3

DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
 BUREAU OF HEALTH SERVICES
 DISCIPLINARY ACTIONS
 1/1/2001 to 12/31/2001

LICENSEE	BOARD	ACTION DATE	PENALTY
Adams Clarice 16831 Greenfield Apt 34 Detroit MI 48235	NURSING	2/13/2001	License Limited/Restricted Licensee Placed on Probation
Adams Judith Bammert 5120 Pheasant Trail Ann Arbor MI 48105	PHARMACY	3/16/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Agbebiyi Jonathan A 1515 Ennis Joslin Rd #183 Corpus Christi TX 78412	MEDICINE	1/25/2001	License Limited/Restricted Licensee Placed on Probation
Akowitz Lois M 23999 Huron River Dr New Boston MI 48164	PHARMACY	6/1/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Albertson Sarah A 6846 Cedarbrook Dr Bloomfield Hills MI 48301	NURSING	11/7/2001	Licensee Placed on Probation
Aldrich Leslie Calvin Po Box 677 Boca Raton FL 334290677	NURSING	4/19/2001	License Suspended
Alexon Nancy Mary 2535 French St Santa Ana CA 92706	DENTISTRY	11/5/2001	License Suspended
Allen Sherman Lavelle 3991 Beach Ter West Bloomfield MI 483231001	DENTISTRY	8/1/2001	License Suspended
Alwin Dorothy B Uroda Po Box 274 Lithia FL 335470274	NURSING	2/22/2001	Licensee Reprimanded

DUPLICATE COLLECTION

APR 12 2002

MICHIGAN DOCUMENTS
LIBRARY OF MICHIGAN

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Anderson Denise I 1201 Lay Blvd Kalamazoo MI 49001	NURSING	9/19/2001	Fine Imposed Licensee Reprimanded
Anderson Laura 818 Minnesota Ave #1 Gladstone MI 49837	NURSING	6/20/2001	License Suspended Summary Suspension Dissolved
Aririguzo Josephine O 21730 Concord Court Southfield MI 48076	NURSING	6/13/2001	Licensee Placed on Probation Licensee Reprimanded
Arya Satya Bandhu 6 Solitude Way Wilmington DE 19808	OCCUPATIONAL THERAPY	8/10/2001	Reinstatement Denied
Askanazi Jeffrey 1033 River Street Port Huron MI 48060	MEDICINE	3/2/2001	License Suspended Fine Imposed Summary Suspension Dissolved
Astyn Kymberly Irene 10244 Nancys Blvd Unit 43 Grosse Ile MI 48138	NURSING	5/2/2001	Licensee Placed on Probation
Auito Monica Ann 38568 Yarmouth Clinton Township MI 48038	NURSING	6/13/2001	Licensee Placed on Probation
Austin Louis Thomas 4180 Columbine Court Vadnais Heights MN 55127	DENTISTRY	10/24/2001	License Suspended
Bacarro Norma P 880 Bruce St	NURSING	3/2/2001	License Limited/Restricted Licensee Placed on Probation

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Bacher Burton J 640 Chesterfield Ave Birmingham MI 480091256	MEDICINE	9/19/2001	License Limited/Restricted
Bader James G 185 Panther Dr Holland MI 49424	VETERINARY MEDICINE	6/12/2001	Licensee Placed on Probation Fine Imposed Restitution
Baker Dawn Marie 7515 Leelanau Trail Gaylord MI 49735	NURSING	6/20/2001	License Suspended Summary Suspension Dissolved
Ballard Pamela Annette Po Box 460 Medinah IL 60157	CHIROPRACTIC	10/1/2001	Complaint Dismissed/Withdrawn
Ballinger Connie Ann 22175 Irene Trenton MI 48183	NURSING	1/24/2001	Licensee Placed on Probation
Banisafar Javad 1607 Hatch Road Okemos MI 48864	PHARMACY	3/26/2001	Licensee Reprimanded
Barz Scott William 9711 Hawkdale Lane Knoxville TN 37922	PHARMACY	12/19/2001	License Suspended Summary Suspension Dissolved
Basler John P 307 W Midland St Bay City MI 48706	CHIROPRACTIC	9/18/2001	Licensee Placed on Probation
Bates Jeff A 15447 20 Mile Rd Tustin MI 49688	PHARMACY	9/4/2001	Licensee Placed on Probation

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Beitins Inese Zinta 13513 Glen Mill Rd Rockville MD 20850	MEDICINE	1/18/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Benedict Laura L 2259 Welch Walled Lake MI 48390	NURSING	3/14/2001	License Suspended Summary Suspension Dissolved
Beningo Amy L 3549 Morgan Rd Gaylord MI 49735	PHARMACY	3/16/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Benko Paul A 1075 W Tuscola Frankenmuth MI 48734	PHARMACY	8/22/2001	Licensee Placed on Probation
Bennett Derek Kevin 23337 Essex Way Ct Southfield MI 48034	NURSING	1/24/2001	Licensee Placed on Probation
Bennett Mildred Lynn 500 W Fulton Bay City MI 48706	NURSING	2/22/2001	Licensee Placed on Probation Licensee Reprimanded
Bennett Vincent B 20200 Helen Detroit MI 48234	EMS PERSONNEL	3/12/2001	License Suspended
Benson Dewey C 6456 Clam Lake Rd Bellaire MI 49615	OSTEOPATHIC MEDICINE AND SURGERY	10/4/2001	Licensee Placed on Probation Fine Imposed
Benson Kim 40390 Hayes Rd Mount Clemens MI 48044	CHIROPRACTIC	9/21/2001	Licensee Placed on Probation

A Final Administrative Action is Subject to Judicial Review

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Benson Kim 40390 Hayes Rd Mount Clemens MI 48044	CHIROPRACTIC	1/18/2001	License Suspended DSC/BD Vacated Order
Benton Regis A G-6092 Fenton Rd Flint MI 48507	OSTEOPATHIC MEDICINE AND SURGERY	12/6/2001	Complaint Dismissed/Withdrawn
Benyon Peter 8 Wilshire Crescent	CHIROPRACTIC	11/30/2001	License Suspended
Berbaum Gerald L 7240 Bentley Lake Rd Pinckney MI 48169	CHIROPRACTIC	1/9/2001	License Suspended
Berezecky Anna Kozan 7778 Timber Canyon Dr Se Ada MI 49301	DENTISTRY	6/1/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Berry Nabil 6440 Kendal Dearborn MI 48126	DENTISTRY	12/20/2001	Licensee Placed on Probation
Berry William D 2162 Pero Lake Rd Lapeer MI 48446	PHARMACY	7/9/2001	Licensee Reprimanded
Biedron Ronald M 515 S Main St #4 Chelsea MI 48118	DENTISTRY	6/28/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Bielowos Diane Marie 9126 Northwood Court Plymouth MI 48170	NURSING	7/5/2001	Licensee Placed on Probation

A Final Administrative Action is Subject to Judicial Review

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Bissada Amgad Amir 5693 Kolly Rd Bloomfield Hills MI 48301	MEDICINE	9/19/2001	Fine Imposed
Bluhm Paula 3400 Wadhams Rd China Twp MI 48054	NURSING	1/4/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Blumberg Edwin C 24378 Buchanan Ct Farmington Hills MI 48335	OSTEOPATHIC MEDICINE AND SURGERY	6/7/2001	Licensee Placed on Probation
Borrousch Aaron C 553 E Annabelle Hazel Park MI 48030	NURSING	12/12/2001	License Suspended Summary Suspension Dissolved
Boufford Cathryn Cook 45535 Dover Dr Macomb MI 480443833	DENTISTRY	7/30/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Boufford Frances 22226 Oakwood St Woodhaven MI 481831596	NURSING	11/19/2001	Licensee Placed on Probation
Bowditch Mary C 6875 Colonial Dr Tecumseh MI 49286	NURSING	12/12/2001	License Suspended Summary Suspension Dissolved
Boyer Janice Louise 2 Hillcrest Lane Lexington VA 24450	NURSING	12/6/2001	Licensee Placed on Probation Fine Imposed
Bradshaw Lorel Anne 9336 Panama Ave Ypsilanti MI 48198	DENTISTRY	8/10/2001	License Suspended Fine Imposed

A Final Administrative Action is Subject to Judicial Review

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Britt Derrick T 265 Capital Avenue Ne Battle Creek MI 49017	MEDICINE	2/15/2001	Licensee Placed on Probation
Brock Kenneth Ola 922 Craft Avenue Kalamazoo MI 49048	NURSING	3/14/2001	License Suspended
Brockriede Roland C 1081 Creekwood Trail Burton MI 48509	DENTISTRY	3/7/2001	Fine Imposed Licensee Reprimanded
Brown Scott Martin 3871 Yorkland Dr Nw Apt Comstock Park MI 49321	PHYSICIAN'S ASSISTANTS	3/22/2001	Licensee Placed on Probation
Burton Memie C 10214 North 44th Street Phoenix AZ 85028	MEDICINE	3/28/2001	License Limited/Restricted
Butler Leon E 3630 Orchard Lake Road West Bloomfield MI 48324	MEDICINE	5/25/2001	License Limited/Restricted Licensee Placed on Probation
Carlini Phillip Frank 29930 W 12 Mile Rd Farmington Hills MI 48334	CHIROPRACTIC	9/21/2001	Licensee Placed on Probation
	CHIROPRACTIC	1/18/2001	License Suspended DSC/BD Vacated Order
Carpenter Kelly Lynn 4714 Monterey Clarkston MI 48348	NURSING	10/1/2001	License Limited/Restricted Licensee Placed on Probation

A Final Administrative Action is Subject to Judicial Review

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Carter Charlie M 2155 E Eden Ct Ann Arbor MI 48108	EXAMINERS OF SOCIAL WORKERS	12/20/2001	License Denied
Carter Michael 771 Ave A #3-C Battle Creek MI 49015	NURSING	6/13/2001	License Suspended
Castanier Bernadette M 4609 Stonegateway Corpus Christi TX 78411	NURSING	9/19/2001	Licensee Placed on Probation
Chandler Jerry J 2410 S Pennsylvania Ave Lansing MI 48910	OSTEOPATHIC MEDICINE AND SURGERY	8/2/2001	Fine Imposed Licensee Reprimanded
Chapman Marie Lynn 2145 S Lake Pleasant Rd Attica MI 48412	NURSING	5/2/2001	Complaint Dismissed/Withdrawn
Chari Sathish B 6520 North 7th Ave Ste 2 Phoenix AZ 850131102	DENTISTRY	6/20/2001	Licensee Placed on Probation
Chatfield Robert H Laboratory Dept Bay City MI 48708	OSTEOPATHIC MEDICINE AND SURGERY	8/2/2001	Licensee Placed on Probation Summary Suspension Dissolved
Chattman Martin S Po Box 2398 Carefree AZ 85377	MEDICINE	5/16/2001	License Voluntarily Surrendered
Chiari Michael Joseph 2010 Burns St Ypsilanti MI 481974412	EXAMINERS OF SOCIAL WORKERS	3/20/2001	License Limited/Restricted Licensee Placed on Probation Fine Imposed

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Chimelak Julie Kay 20287 Nicol Creek Dr Macomb MI 480445745	NURSING	1/24/2001	License Suspended
Christensen Penelope L 1517 Youngman Rd Trufant MI 49347	NURSING	2/15/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Clark Steven S 6818 Green Meadow Dr Saginaw MI 48603	EXAMINERS OF SOCIAL WORKERS	5/22/2001	Fine Imposed
Clements Renee E 2208 Woodview #291 Ypsilanti MI 48198	EXAMINERS OF SOCIAL WORKERS	10/1/2001	License Revoked
Coates Shirley 1349 Devonshire Street Grosse Pointe Park MI 48230	OCCUPATIONAL THERAPY	8/10/2001	License Denied
Coccia Joseph W Box 56 Garden MI 49835	NURSING	9/27/2001	License Suspended
	EMS PERSONNEL	11/19/2001	License Revoked
Coleman Faith A 15522 Lakeside Dr Bullard TX 75757	MEDICINE	9/11/2001	Licensee Placed on Probation
Colson Henry B 1216 Josephine Ct Monroe MI 48161	PHYSICIAN'S ASSISTANTS	10/3/2001	Reinstatement Denied

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Conant Scott Henry 1694 Hazelwood Dr Sobieski WI 54171	MEDICINE	6/20/2001	Licensee Placed on Probation
Cook Deborah Ann 510 Cliffs Dr #205c Ypsilanti MI 48198	EXAMINERS OF SOCIAL WORKERS	5/22/2001	Licensee Placed on Probation Fine Imposed
Cook Heather Le 3758 Oakshire Berkley MI 48072	NURSING	6/13/2001	Licensee Placed on Probation
Cooper Jerome W 23625 Northwestern Hwy Southfield MI 48075	OSTEOPATHIC MEDICINE AND SURGERY	12/6/2001	License Limited/Restricted Fine Imposed
Cornish Gregory A 193 Benzie Blvd Beulah MI 49617	OSTEOPATHIC MEDICINE AND SURGERY	10/15/2001	Licensee Placed on Probation Fine Imposed
Cowley Beverly J 2495 W Beeler Rd Lake City MI 49651	NURSING	7/6/2001	License Limited/Restricted Licensee Placed on Probation
Cox William L 5677 Oakman Blvd Detroit MI 48204	MEDICINE	9/19/2001	License Limited/Restricted Licensee Placed on Probation
Crane Karen Lee 5124 W Alexis Sylvania OH 435600000	NURSING	6/13/2001	Licensee Placed on Probation
Crosier Sandra Kaye 1460 Burke Ave Ne Grand Rapids MI 49505	NURSING	9/27/2001	License Suspended

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Crowder David Edward 215 Sunset Dr Clinton MI 49236	PHARMACY	3/16/2001	Licensee Reprimanded
Curtis Carmen Beverly 17 N 5th St Apt 1 Niles MI 49120	NURSING	2/13/2001	License Suspended Summary Suspension Dissolved
Cynar Marsha Jean 29314 Cambridge Flat Rock MI 48134	NURSING	9/27/2001	License Suspended Fine Imposed
Dabish Widad Jarjis 431 Dutchmill Court Flushing MI 48433	PHARMACY	11/19/2001	License Limited/Restricted Licensee Placed on Probation
Daiber Robert Raymond 514 Woodpointe Dr Woodville OH 43469	MEDICINE	4/11/2001	License Suspended
Danaher Ken 205 1/2 S Michigan Ave Big Rapids MI 49307	PHARMACY	7/12/2001	License Suspended Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Daniels Michelle Renee 7609 Witling Blvd Roanoke IN 46783	NURSING	4/19/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Daniels Thomas Joseph 1721 E Jackson Blvd Elkhart IN 465164401	PHARMACY	2/14/2001	Fine Imposed Licensee Reprimanded

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Davis Gisele M 604 W 3rd Ave Flint MI 48503	NURSING	5/2/2001	Licensee Placed on Probation
Davis Lavinia L Po Box 4084 Saginaw MI 486064084	NURSING	8/28/2001	Licensee Placed on Probation
Dayoub Nael Latif 124 W Main St Fayette OH 43521	MEDICINE	1/17/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Deller Paulinda M 36697 W Seven Mile Livonia MI 48152	NURSING	6/13/2001	License Voluntarily Surrendered
Deluca Denise Geraldine 1592 Polonia Park Place	NURSING	11/21/2001	License Suspended
Denny Joyce Marie 208 N Lincoln Battle Creek MI 49015	NURSING	9/19/2001	License Suspended License Limited/Restricted Licensee Placed on Probation
Denofre Mary Kay 232 W Water Street Negaunee MI 49866	NURSING	6/13/2001	Licensee Placed on Probation Fine Imposed
Denton Lee Gordon 58640 Mill Street Cassopolis MI 49031	PHARMACY	7/12/2001	License Suspended Fine Imposed
Dicks Lisa Delynn 511 Echo Court Saline MI 48176	NURSING	6/13/2001	License Suspended Summary Suspension Dissolved

A Final Administrative Action is Subject to Judicial Review

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Dickson Scott J 101 Mill St Hancock MI 499301917	NURSING	2/22/2001	License Suspended
Dilag-Boling Leah N 3821 Herrick Flint MI 48532	NURSING	11/7/2001	License Limited/Restricted Licensee Placed on Probation
Dillenbeck Joseph Ray 1007 Short Rd Apt 2 Kalamazoo MI 490081130	NURSING	7/11/2001	License Limited/Restricted Licensee Placed on Probation
Dils Kathleen Ann 13313 Wurtsboro Dr Holland MI 49424	NURSING	7/6/2001	License Limited/Restricted Licensee Placed on Probation
Dingankar Hrishikesh S Detroit Medical Center Detroit MI 48201	MEDICINE	11/30/2001	License Revoked Summary Suspension Dissolved
Dorais Neita Irene 16025 10th Ave Remus MI 49340	NURSING	11/7/2001	Fine Imposed Licensee Reprimanded
Dorsette Anna Po Box 1271 Warren MI 48090	NURSING	11/21/2001	Licensee Placed on Probation Fine Imposed
Downtown Drugs 121 E Broadway Mt Pleasant MI 48858	PHARMACY	2/14/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Draper Bryant D 30 Newport Parkway Jersey City NJ 07310	MEDICINE	5/16/2001	License Suspended Summary Suspension Dissolved

A Final Administrative Action is Subject to Judicial Review

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Dressler Brian Scott 408 North Crooks Rd Clawson MI 48017	PODIATRIC MEDICINE AND SURGERY	3/12/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Du Ping 13335 15 Mile Road Sterling Heights MI 48312	PHARMACY	2/13/2001	Licensee Reprimanded
	PHARMACY	8/22/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Duckworth Derek Edward 2545 Point Pleasant Way Toledo OH 43611	PHARMACY	3/2/2001	License Revoked Summary Suspension Dissolved
Duguid Nelia C 655 W Romeo Rd Oakland MI 483631439	NURSING	11/7/2001	Fine Imposed Licensee Reprimanded
Durand Jaime Palacios Cod 699 Miami FL 33126	MEDICINE	8/15/2001	License Suspended Fine Imposed
Dutton Robert A 3526 Holland Park Lane Port Huron MI 48060	PSYCHOLOGY	3/26/2001	Reinstatement Denied
Eagan John P 19012 Muirland Detroit MI 48221	DENTISTRY	6/19/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Efros Howard W 5390 S Piccadilly Circle West Bloomfield MI 48322	PHARMACY	10/17/2001	Fine Imposed Licensee Reprimanded

A Final Administrative Action is Subject to Judicial Review

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Eichmeier James F 2934 Mt Hope Rd #208 Okemos MI 48864	PHARMACY	7/30/2001	License Limited/Restricted Licensee Placed on Probation
Eid Hanna Abdallah 46232 Winston Court Shelby Township MI 48315	PHARMACY	7/16/2001	Licensee Reprimanded
Ekholm Douglas Jack 2200 Coolige Ct Ste 10 East Lansing MI 48823	OPTOMETRY	5/2/2001	Fine Imposed Licensee Reprimanded
	OPTOMETRY	5/17/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Engstrom Kathleen Ann 5742 Cherry Blossom Dr Traverse City MI 49684	PHARMACY	9/12/2001	Licensee Reprimanded
Engwall Mary Jo 8548 Lyman Rd Kaleva MI 496459717	NURSING	1/23/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Erickson Keith Gerard 12727 Kingston Huntington Woods MI 48070	NURSING	6/20/2001	Licensee Placed on Probation
Estime Rodrigue 28048 Pierce Southfield MI 48076	NURSING	6/1/2001	Licensee Placed on Probation
Everman Keith Michael 642 Apelehama Place Diamondhead MS 39525	CHIROPRACTIC	1/9/2001	License Suspended Summary Suspension Dissolved

A Final Administrative Action is Subject to Judicial Review

15

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Falquet Marie L 99 N Plains Rd The Plains OH 457801016	NURSING	5/9/2001	Licensee Placed on Probation Summary Suspension Dissolved
Fanders Barry Lee Radiology Dept Omaha NE 68122	MEDICINE	4/3/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Farhat Gary E Foote Health Center Jackson MI 49201	MEDICINE	2/14/2001	Licensee Reprimanded
Farhat Kelly Ann 1955 Hollow Brook Dr Holt MI 48842	NURSING	12/12/2001	License Suspended Summary Suspension Dissolved
Farmer Jack Pharmacy #660 8000 W Outer Drive Detroit MI 48235	PHARMACY	4/24/2001	Licensee Placed on Probation Fine Imposed
Farrer Shelly Ann 4416 East Coldwater Road Flint MI 48506	DENTISTRY	9/11/2001	License Denied
Faust Lee E 3825 Egan Saginaw MI 48601	PHARMACY	4/24/2001	Licensee Reprimanded
Fazal Muhammad Azim-UI 30717 Delton St Madison Heights MI 480712109	PHYSICAL THERAPY	11/8/2001	License Suspended Licensee Placed on Probation
Ferguson Edward B Po Box 99 Oshtemo MI 49077	OCCUPATIONAL THERAPY	8/10/2001	License Suspended Fine Imposed

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Ferrell Spencer Octavius 5763 Pennsylvania St Detroit MI 48213	NURSING	7/26/2001	License Suspended Summary Suspension Dissolved
Fields Charlie W 8844 Joy Rd Detroit MI 48204	OSTEOPATHIC MEDICINE AND SURGERY	10/4/2001	Licensee Placed on Probation
Fife Maria Theresa 251 Moran Grosse Pointe Farms MI 48236	DENTISTRY	4/25/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Fifelski Kenneth Po Box 622 Bellaire MI 49615	PHARMACY	4/11/2001	License Suspended Licensee Placed on Probation Fine Imposed
Fisher Mary Kelso 3174 Morningview Ter Bloomfield MI 48301	DENTISTRY	6/5/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Fitzgerald Marilyn A 7753 East Shore Rd Traverse City MI 49686	PSYCHOLOGY	9/21/2001	License Limited/Restricted Licensee Placed on Probation
Fitzgerald Maureen Pieper 1600 Dicken Dr Ann Arbor MI 48103	DENTISTRY	8/16/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Floyd Thomas Parker 3890 Mayfield Ne Apt 2d Grand Rapids MI 49525	OSTEOPATHIC MEDICINE AND SURGERY	6/19/2001	License Limited/Restricted Licensee Placed on Probation
Follbaum Vickie Lynn 23226 Wilson Dearborn MI 481280000	NURSING	4/20/2001	Licensee Placed on Probation Fine Imposed Community Service

A Final Administrative Action is Subject to Judicial Review

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Forche Jennifer Roth 2477 Kingsbury Dr Troy MI 48098	PSYCHOLOGY	3/15/2001	Complaint Dismissed/Withdrawn
Foreman Tisha Rhyna 1009 1/2 Ionia Lansing MI 48915	NURSING	2/22/2001	License Limited/Restricted Licensee Placed on Probation
Foreman Willa Jean 723 W Shiawassee Apt #1 Lansing MI 489150000	NURSING	6/20/2001	Licensee Placed on Probation
Freeman Aaron Blane 924 - 4th Ave Lake Odessa MI 48849	DENTISTRY	4/4/2001	Restitution
Gagnon Annette Julie 136 Cambridge Place #26	NURSING	3/22/2001	License Limited/Restricted Licensee Placed on Probation
Gamble Sybil Ann 796 Loveland Rd Adrian MI 492211459	NURSING	4/19/2001	License Suspended Summary Suspension Dissolved
Gard Lois L 2165 Remington Way Ne Grand Rapids MI 495057146	PHARMACY	8/15/2001	Licensee Reprimanded
Gardner Glenn Pierce 43391 Commons Clinton Township MI 48038	MEDICINE	4/3/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Garrison Cindy Lou 2233 E Stoll Rd Lansing MI 48906	VETERINARY MEDICINE	5/17/2001	Licensee Placed on Probation Fine Imposed

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Garritano Stacey Lee 27135 Corwin St Dowagiac MI 49047	NURSING	9/19/2001	License Limited/Restricted Licensee Placed on Probation
Gates Thomas P 2927 S M-30 West Branch MI 48661	PHARMACY	12/19/2001	License Suspended Summary Suspension Dissolved
Gehly Robert L 1145 Ecorse Rd Ypsilanti MI 481980709	CHIROPRACTIC	9/18/2001	License Limited/Restricted Licensee Placed on Probation
Gilbert Joann Marie 234 N Walker St Bronson MI 49028	NURSING	4/12/2001	License Limited/Restricted Licensee Placed on Probation
Gillis Marc D 549 26th Street Gladstone MI 498372324	NURSING	7/26/2001	License Suspended Summary Suspension Dissolved
	NURSING	11/21/2001	License Limited/Restricted Licensee Placed on Probation
Gilyard Gary Hutzel Health Center Warren MI 48092	MEDICINE	10/17/2001	Fine Imposed Licensee Reprimanded
Ginsberg Steven J 6044 Gull Rd Kalamazoo MI 49004	VETERINARY MEDICINE	8/23/2001	License Suspended Licensee Placed on Probation Fine Imposed
Glabach Dale 24681 Parklawn Oak Park MI 48237	PSYCHOLOGY	11/19/2001	DSC/BD Action Appealed in Court

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Godsell-Stytz Gayl Marie 699 Brookmeade Ct Beavercreek OH 45434	OSTEOPATHIC MEDICINE AND SURGERY	4/9/2001	License Suspended Fine Imposed Summary Suspension Dissolved
Goldstein Alvin Bernard 30734 Tanglewood Dr Novi MI 48377	PHARMACY	7/12/2001	Reinstatement Denied
Gonzalez Elizabeth Jean 31927 Hennepin Garden City MI 48135	NURSING	3/21/2001	License Limited/Restricted Licensee Placed on Probation
Gordy Patricia Ann 12027 Ashton Detroit MI 48228	NURSING	7/6/2001	License Limited/Restricted Licensee Placed on Probation
Gouin Michelle M 14 Les Springs Dr Sedona AZ 863365964	NURSING	6/13/2001	License Suspended Summary Suspension Dissolved
Grafton Robert Cormack 10387 Hogan Rd Swartz Creek MI 48473	MEDICINE	11/11/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Graham Robert L 3901 Chicago Dr Sw Grandville MI 494181383	CHIROPRACTIC	8/16/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Graves-Hill Geraldine H Brown 591 Chalmers Detroit MI 48215	NURSING	3/14/2001	License Limited/Restricted Licensee Placed on Probation
Greco Della Louise 204 S Cass Berrien Springs MI 49103	NURSING	6/13/2001	Licensee Placed on Probation

A Final Administrative Action is Subject to Judicial Review

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Greene Lashica R 1300 W Yale Ave Flint MI 485051331	NURSING	7/26/2001	Licensee Placed on Probation
Greenfield Medical Pharmacy 6050 Greenfield Dearborn MI 48126	PHARMACY	4/11/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Greenspan Elliott I Elliott I Greenspan Do Pc Plymouth MI 48170	OSTEOPATHIC MEDICINE AND SURGERY	8/2/2001	Fine Imposed
Greer Tonya R 24687 Martha Washington Southfield MI 48075	NURSING	2/13/2001	License Suspended Summary Suspension Dissolved
Gregor Michael John The Smile Inn Wakefield MI 49968	DENTISTRY	7/30/2001	Licensee Placed on Probation Fine Imposed
Gregory Rebecca Lynn 27848 Woodmont Roseville MI 48066	NURSING	9/19/2001	Licensee Placed on Probation
Gueramy Manoucher 4011 Orchard Ste 4014 Midland MI 48640	MEDICINE	6/20/2001	Fine Imposed Licensee Reprimanded
Guest Betty Jane 5701 M 18 Beaverton MI 486129114	NURSING	2/22/2001	License Voluntarily Surrendered
Hackley Gwendolyn M 1524 N Westnedge Kalamazoo MI 49007	NURSING	4/12/2001	License Voluntarily Surrendered DSC/BD Vacated Order

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Hadd Terry S 5830 Cedar Lake Rd Gladwin MI 486249292	PHARMACY	3/2/2001	License Suspended Fine Imposed
Haines Philip C 4550 Cascade Rd Se Grand Rapids MI 49546	MEDICINE	1/17/2001	Licensee Placed on Probation
Halben Stephen W 110 W. Lexington #25 Davison MI 48423	OSTEOPATHIC MEDICINE AND SURGERY	12/6/2001	Licensee Placed on Probation Fine Imposed
Hale Laurel Anne 325 Mahan Charlotte MI 48813	NURSING	9/19/2001	Licensee Placed on Probation
Haley Steven Ray 8180 Bailey Dr Se Ada MI 49301	NURSING	1/24/2001	License Suspended Summary Suspension Dissolved
Hall Karel E 06268 59th St Grand Junction MI 49056	NURSING	7/6/2001	License Limited/Restricted Licensee Placed on Probation
Hamby Deborah Diane 29751 Little Mack Ste B Roseville MI 48066	MEDICINE	3/29/2001	Fine Imposed
Hamlin Robert Frederick 2507 Macarthur Muskegon MI 49442	NURSING	2/13/2001	Reclassification Denied
Hamm Jeffrey C 915 Middle River Dr Fort Lauderdale FL 33304	MEDICINE	2/14/2001	Fine Imposed

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Hamstra Ruth E 1318 Sheehan Ann Arbor MI 48104	EXAMINERS OF SOCIAL WORKERS	5/22/2001	License Suspended
Hardy James T Child & Family Svcs Nw Traverse City MI 49684	EXAMINERS OF SOCIAL WORKERS	3/20/2001	Licensee Placed on Probation Fine Imposed
Harms Lori L 9457 24th Rd Rapid River MI 49878	VETERINARY MEDICINE	8/23/2001	Fine Imposed Licensee Reprimanded
Hartop Nick Francis 30317 Manse Drive Harrison Township MI 48045	CHIROPRACTIC	1/9/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Hasnain Ghulam 4533 Borland St West Bloomfield MI 48034	PHYSICAL THERAPY	3/9/2001	License Suspended Fine Imposed
Hatch Kathryn L 7250 Park Lake Dr Dexter MI 48130	PHARMACY	8/22/2001	Licensee Placed on Probation Fine Imposed
Haufe James B 6190 Fox Glen Dr #162 Saginaw MI 48603	PSYCHOLOGY	9/13/2001	License Suspended
Hayes John Michael 14016 Pembroke Cir South Lyon MI 48178	NURSING	7/26/2001	Fine Imposed Licensee Reprimanded Summary Suspension Dissolved
Hedgecorth Julia Anne 15175 E Michigan Ave Albion MI 49224	MEDICINE	12/12/2001	License Revoked Summary Suspension Dissolved

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Hendricks Alexis Maria 10439 Curtis Detroit MI 48235	NURSING	11/21/2001	License Limited/Restricted Licensee Placed on Probation
Hendricks Jeffrey Phillip 13 Counts Cv Holland MI 494242592	MEDICINE	12/12/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Henk Andrew 28912 Cambridge Garden City MI 48135	EMS PERSONNEL	8/17/2001	License Limited/Restricted
Henson Lynelle 2812 Winter Troy MI 48083	NURSING	11/7/2001	Licensee Placed on Probation Summary Suspension Dissolved
Heyn Anne Maureen 1420 Pettibone Lake Rd Highland MI 48356	DENTISTRY	3/7/2001	License Suspended Fine Imposed
Hice Richard Owen 11362 East Shore Dr Delton MI 49046	NURSING	4/12/2001	Probation Extended
Hicks T J 223 St. Louis Street Ferndale MI 48220	NURSING	12/20/2001	License Limited/Restricted Licensee Placed on Probation
Hightower Marty Jean 18455 Santa Barbara Detroit MI 48221	NURSING	5/2/2001	License Limited/Restricted Licensee Placed on Probation
Higuera J Gilberto 940 Cranbrook Rd Bloomfield Hills MI 48304	MEDICINE	9/19/2001	License Revoked Fine Imposed

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Hill Christine Gail 2621 Davison Rd Flint MI 48505	NURSING	2/13/2001	Reinstatement Denied
Hill David James 85 W Midland Road Auburn MI 48611	COUNSELORS	2/16/2001	License Suspended
Hill Ruth Ellen 210 Oak St Dowagiac MI 49047	NURSING	9/19/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded Summary Suspension Dissolved
Hine Norman Herbert 2621 Hillview Lane Saint Joseph MI 49085	DENTISTRY	7/6/2001	Licensee Placed on Probation
Hoang James Tran Quoc 9707 East Light Dr Silver Spring MD 20903	PHARMACY	6/28/2001	Licensee Reprimanded
Hofmann John A 18867 Circle Lane North Southgate MI 48195	CHIROPRACTIC	8/10/2001	Licensee Placed on Probation
Hogan Frederick A We Care Family Practice Lansing MI 48910	OSTEOPATHIC MEDICINE AND SURGERY	7/23/2001	Fine Imposed Community Service
Holland David 151 S Rose St Ste 605 Kalamazoo MI 490074716	MARRIAGE AND FAMILY THERAPIST	8/6/2001	License Limited/Restricted Licensee Placed on Probation

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Holland David 151 S Rose St Ste 605 Kalamazoo MI 490074716	PSYCHOLOGY	11/30/2001	License Suspended
Holloway Daniel 2399 Rue Duvernay #101	MEDICINE	1/17/2001	Licensee Placed on Probation Licensee Reprimanded
Hopkins Danial 225 Gardenia Royal Oak MI 48067	MEDICINE	7/18/2001	License Revoked Summary Suspension Dissolved
Horton Darlene Linnea 20624 Balfour #3 Harper Woods MI 48225	NURSING	7/6/2001	Reinstatement Denied
Horvath Julius 36354 Union Lake Rd #202 Harrison Township MI 48045	MEDICINE	4/3/2001	Reinstatement Denied
Hoskins Carol D 5089 Russell Rd Cedar Springs MI 49319	NURSING	2/16/2001	Fine Imposed Licensee Reprimanded
Hubbard Sharon Yvonne 18115 Indiana Street Detroit MI 48221	PHARMACY	7/12/2001	License Suspended Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Huckaby Gail Marie Po Box 62 Davisburg MI 48350	PHARMACY	5/22/2001	Licensee Reprimanded

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Hughes Tarri Dayle 12155 Ray Rd Ortonville MI 48462	NURSING	7/26/2001	License Suspended Summary Suspension Dissolved
Humenny Vera V 1176 Argyle Rd Canada	NURSING	3/9/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Hund Brian Francis 34578 Fontana Drive Sterling Heights MI 48312	PHARMACY	4/11/2001	Fine Imposed Licensee Reprimanded
Hurst Christopher Michael 5647 Hillsboro Davisburg MI 48350	VETERINARY MEDICINE	5/17/2001	Licensee Placed on Probation
Hussey Barbara Lynn 1702 Rosewood Grand Rapids MI 49506	NURSING	7/6/2001	License Limited/Restricted Licensee Placed on Probation
Hutchins Catherine Dianne 509 E North St Tekonsha MI 49092	NURSING	12/12/2001	License Limited/Restricted Licensee Placed on Probation Fine Imposed
Imalele Samson U 14402 Forrer Detroit MI 48227	PHARMACY	4/24/2001	License Limited/Restricted Licensee Placed on Probation
Isaac Lajuana Cheryl 690 De Sota Place Pontiac MI 48342	DENTISTRY	12/20/2001	Licensee Placed on Probation Fine Imposed Community Service Summary Suspension Dissolved

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Isaacs Eli M 25779 Kelly Rd Ste A Roseville MI 48066	MEDICINE	3/28/2001	License Limited/Restricted Licensee Reprimanded
Ismailoglu Ali 1440 S Ocean Blvd Pompano Beach FL 33062	MEDICINE	6/20/2001	Licensee Placed on Probation Licensee Reprimanded
Istanbooly Faye Fatina 401 Escandon Ave Olmito TX 78575	MEDICINE	9/19/2001	Fine Imposed
Ivey Michael S 172 Pond Rd Iron River MI 49935	PHARMACY	7/12/2001	Reinstatement Denied
Jackson Luan K 1256 Briarhill Dr Lapeer MI 48446	NURSING	11/7/2001	Licensee Placed on Probation Fine Imposed
James Lisa Dalphine 620 Sherbourne St Inkster MI 481411237	NURSING	3/26/2001	License Limited/Restricted Licensee Placed on Probation
Jantz Marylou 2835 Somerset Blvd Troy MI 48084	NURSING	3/14/2001	License Suspended Summary Suspension Dissolved
Jarosch Tamara Sue 704 Kommer Ct Nw Grand Rapids MI 49504	NURSING	12/12/2001	License Suspended Summary Suspension Dissolved
Johnson Diane Lee 5326 40th Ave Hudsonville MI 494268402	NURSING	9/27/2001	License Suspended Summary Suspension Dissolved

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Johnson Fred Lee 5913 Partridge Ln Midland MI 48640	PSYCHOLOGY	12/18/2001	Licensee Placed on Probation Fine Imposed
Johnson Kathleen Denise 5800 Park Rd Eau Claire MI 49111	NURSING	1/4/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Johnson Maxwell Kenneth 11811 Hope Lane Tampa FL 33618	MEDICINE	7/6/2001	Fine Imposed Licensee Reprimanded
Johnson Robert S 72551 Greenbriar Ln Palm Desert CA 92260	DENTISTRY	3/7/2001	License Revoked
Johnson-Woods Linda Ruth 18696 Conley Street Detroit MI 48234	NURSING	5/9/2001	License Suspended
Jones Carol Sue 200 Turwill Lane Kalamazoo MI 49006	PSYCHOLOGY	11/15/2001	Licensee Reprimanded
Jones Patricia Yvonne 3004 Sanford St Muskegon Hts MI 49444	NURSING	8/6/2001	License Limited/Restricted Licensee Placed on Probation
Joysey Roxanne Draheim 1372 Ludean Highland MI 483561168	DENTISTRY	6/26/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Kacic Stacey Lynn 208 Mills Rd Saline MI 48176	PHARMACY	5/30/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded

A Final Administrative Action is Subject to Judicial Review

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Kapitzke Dale M 108 Parklane Beaverton MI 48612	NURSING	6/20/2001	License Suspended Summary Suspension Dissolved
Karkosak John J 337 A State St Boyne City MI 49712	OSTEOPATHIC MEDICINE AND SURGERY	12/6/2001	Fine Imposed
Kartaginer Jack 22760 Kenwyck Southfield MI 48034	MEDICINE	7/25/2001	License Suspended Fine Imposed
Kassab Basel T 3254 Grayson St Ferndale MI 482201074	PHARMACY	3/21/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Katz Garry A 5076 Forest View Ct Brighton MI 48116	PHARMACY	11/26/2001	DSC/BD Action Appealed in Court
Kay Richard A 11660 13 Mile Rd Warren MI 48093	CHIROPRACTIC	9/21/2001	Licensee Placed on Probation
	CHIROPRACTIC	1/18/2001	License Suspended DSC/BD Vacated Order
Kazma Robert M Po Box 36297 Grosse Pointe Farms MI 48236	CHIROPRACTIC	8/10/2001	License Revoked Summary Suspension Dissolved
Keogh Kevin 22250 Harsdale Farmington Hills MI 483355441	OSTEOPATHIC MEDICINE AND SURGERY	12/6/2001	Licensee Placed on Probation

A Final Administrative Action is Subject to Judicial Review

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Kepich Christine Frances 365 Arbor Pine Dr Ortonville MI 484628596	DENTISTRY	5/2/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Kern William J 1451 Sodon Lake Drive Bloomfield Hills MI 48302	OPTOMETRY	4/19/2001	Licensee Reprimanded
Kessel #424 946 N Euclid Bay City MI 48706	PHARMACY	4/11/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
King John Victor 15725 E Warren Ave Detroit MI 48224	DENTISTRY	6/20/2001	Licensee Placed on Probation
King-Penney Evelyn R 2149 Huntsford Rd Jacksonville FL 32207	DENTISTRY	8/1/2001	License Voluntarily Surrendered
Kirby Sheroyl M 13041 Mohny Lake Rd Three Rivers MI 49093	PHARMACY	4/27/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Kloker Karen Elizabeth 42593 Capitol Dr Novi MI 48375	NURSING	6/20/2001	License Suspended Summary Suspension Dissolved
Kmart Of Michigan Inc 1179 32nd Street Port Huron MI 48060	PHARMACY	1/4/2001	Licensee Reprimanded
Koelsch William P 5890 N Huron Rd M-13 Pinconning MI 48650	VETERINARY MEDICINE	3/22/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded

A Final Administrative Action is Subject to Judicial Review

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Kokoszki Paul D 1775 Biarritz Dr Miami Beach FL 331414725	NURSING	7/26/2001	License Suspended
Korstanje Raymond P 1360 Blue Heron Rd Whitmore Lake MI 48189	NURSING	7/10/2001	License Suspended
Kosier Tamra Jo 1208 Pulaski St Lansing MI 489100000	NURSING	9/27/2001	License Suspended Summary Suspension Dissolved
Kotila Gary J Kotila Chiro Life Center Farmington Hills MI 483365934	CHIROPRACTIC	8/2/2001	Licensee Placed on Probation
Koutsimbas Virginia M 15630 East Cactus Drive Fountain Hills AZ 85260	NURSING	1/24/2001	Licensee Placed on Probation
Kowalski Candace Po Box 223 1011 Spruce Rogers City MI 49779	NURSING	8/6/2001	License Suspended Summary Suspension Dissolved
Kozin Walter John 22327 Gordon Saint Clair Shores MI 48081	DENTISTRY	6/4/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Krieg James R Cvs #8098 Saginaw MI 48602	PHARMACY	12/4/2001	Licensee Reprimanded
Kunz James J 324 Superior Ave Crystal Falls MI 49920	PHARMACY	1/16/2001	Fine Imposed Licensee Reprimanded

A Final Administrative Action is Subject to Judicial Review

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Labelle Garry J 11717 E M-46 Riverdale MI 48877	NURSING	7/6/2001	Reinstatement Denied
Lam Yin Kwan A 705 Skynob Ct Ann Arbor MI 48105	PHARMACY	4/3/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Latham Andre' Johnson Po Box 430344 Pontiac MI 48342	NURSING	8/6/2001	License Suspended
Latus Thomas A 11496 74th Ave N Seminole FL 33772	OSTEOPATHIC MEDICINE AND SURGERY	8/2/2001	Fine Imposed Licensee Reprimanded
Lazar Calvin S 1287 Kra-Nur Burton MI 48509	PHARMACY	4/24/2001	Reinstatement Denied
Leavell Denise 600 River Place #6606 Detroit MI 482075048	NURSING	3/2/2001	License Revoked Summary Suspension Dissolved
Lee William James 828 Hidden Valley Dr Watertown SD 572015457	MEDICINE	7/25/2001	Licensee Placed on Probation
Levanovich Peter Eric 560 West Mitchell St Petoskey MI 49770	MEDICINE	3/28/2001	Licensee Placed on Probation Fine Imposed
Levine Stanley B 31390 Northwestern Hwy Farmington Hills MI 483342561	CHIROPRACTIC	3/27/2001	License Suspended

A Final Administrative Action is Subject to Judicial Review

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Liberty Discount Drugs Inc 4802 West Vernor Detroit MI 48209	PHARMACY	3/2/2001	Licensee Placed on Probation Fine Imposed
Lindner Steven J 7000 Highland Rd Waterford MI 48327	VETERINARY MEDICINE	5/17/2001	Fine Imposed
Lockhart Katherine Marie 1410 S Wenona Bay City MI 48706	NURSING	7/23/2001	Licensee Placed on Probation Fine Imposed
Loder Brian George 42550 Garfield St 103 Clinton Township MI 48038	PODIATRIC MEDICINE AND SURGERY	1/5/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Love Virginia M 361 Greentree Lane Ne Ada MI 49301	MEDICINE	8/17/2001	License Suspended Fine Imposed
Lucas Catherine 1782 Jeanne St Holt MI 48842	NURSING	3/22/2001	License Suspended Summary Suspension Dissolved
Lucas Phyllis M 287 Glen Eagle Circle Naples FL 34104	NURSING	5/2/2001	Licensee Reprimanded
Lusk Jennifer M 27986 Gaines Mill Way Farmington Hills MI 48331	NURSING	11/7/2001	Fine Imposed Licensee Reprimanded Summary Suspension Dissolved
Luster Marilyn Jene 3284 Windland Dr Flint MI 48504	PHARMACY	9/4/2001	License Limited/Restricted Licensee Placed on Probation

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Lynn Ula May 825 Chatham Dr Flint MI 48505	NURSING	10/8/2001	License Limited/Restricted Licensee Placed on Probation
Lyons Charles John 30201 Dequindre Madison Heights MI 48071	CHIROPRACTIC	8/17/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Mabie Mary Elizabeth 4421 Dansville Rd East Webberville MI 48892	NURSING	12/6/2001	License Suspended Summary Suspension Dissolved
Mack Michael D 51124 Maria New Baltimore MI 48047	NURSING	10/1/2001	License Limited/Restricted Licensee Placed on Probation
Maczewski Pauline 1357 Sunningdale Dr Grosse Pté Wds MI 48236	NURSING	2/12/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Malviya Vinay Kumar 4610 Cimarron Bloomfield Hills MI 48303	MEDICINE	11/11/2001	Fine Imposed
Maness Bernard R 15877 Harden Cir Southfield MI 48075	OPTOMETRY	5/2/2001	Fine Imposed Licensee Reprimanded
Manninen Sharon K 1001 Summit Hancock MI 49930	NURSING	7/26/2001	Licensee Placed on Probation
Margolin-Simons Nancy 23800 Orchard Lake Road Farmington Hills MI 48336	PHARMACY	10/9/2001	Licensee Reprimanded

A Final Administrative Action is Subject to Judicial Review

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Mariano Myrna Ruth 27482 Mill Creek St Brownstown MI 48183	NURSING	2/22/2001	License Limited/Restricted Licensee Placed on Probation
Matteson Linda Susan 2940 Colonial Way Bloomfield Hls MI 480130000	NURSING	4/12/2001	License Suspended Summary Suspension Dissolved
Mayberry Marie Victoria 20625 Winchester Southfield MI 48076	PSYCHOLOGY	3/26/2001	Licensee Placed on Probation
Mayes Eileen M 1975 Phillips Holt MI 48842	EMS PERSONNEL	5/22/2001	License Suspended
Mayor David Lee 11365 - 77th St Burr Ridge IL 60525	MEDICINE	11/14/2001	Fine Imposed Licensee Reprimanded
Mc Carthy William L 1050 E Maple St Mount Pleasant MI 488582833	PHARMACY	2/14/2001	Licensee Reprimanded
Mc Donald F David 8091 Commerce Rd Commerce Township MI 48382	DENTISTRY	6/1/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Mc Gillicuddy James E 901 East Mt Hope Lansing MI 48910	MEDICINE	3/28/2001	Fine Imposed Licensee Reprimanded
Mc Intosh Sharon C 8520 Hix Dr #104 Westland MI 48185	NURSING	4/19/2001	License Suspended Summary Suspension Dissolved

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Mc Intyre Susan D 2355 Whispering Hills Ct Washington MI 480940000	NURSING	4/19/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Mc Lachlan Cynthia Ann 677 Pine St #14 Edmore MI 48829	NURSING	7/6/2001	License Limited/Restricted Licensee Placed on Probation
Mc Math Pamela Lynn 13119 Argyle Southgate MI 48195	NURSING	10/1/2001	License Limited/Restricted Licensee Placed on Probation
Mccann Amber Leigh 1821 W Grand River Ave Okemos MI 488645809	NURSING	4/12/2001	Licensee Placed on Probation
Meluch George R 1640 Haslett Road Haslett MI 48840	CHIROPRACTIC	8/10/2001	License Limited/Restricted Licensee Placed on Probation
Meri Basem 10398 Cony Avenue Yuma AZ 853657283	OSTEOPATHIC MEDICINE AND SURGERY	5/18/2001	Licensee Placed on Probation Fine Imposed Summary Suspension Dissolved
Merriweather Shanell E 1020 Bates Se Grand Rapids MI 49506	NURSING	8/30/2001	License Limited/Restricted Licensee Placed on Probation
Midgett Phyllis K 519 E Oakridge Ferndale MI 48220	NURSING	7/26/2001	Licensee Placed on Probation Fine Imposed
Milan Marsha Jo 1549 Surrey Lane Rochester Hills MI 48306	DENTISTRY	10/24/2001	License Suspended

A Final Administrative Action is Subject to Judicial Review

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Miller Kimberlee K 6185 Herkner Road Traverse City MI 49684	DENTISTRY	4/17/2001	Reinstatement Denied
Mintz Gail Zicholtz 5394 Claridge Ln West Bloomfield MI 48322	DENTISTRY	4/23/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Moffitt-Soule Cynthia Lyn 155 Hollis Jackson MI 49203	NURSING	1/11/2001	License Limited/Restricted Licensee Placed on Probation
Mohrhardt Debra Ann 14982 Leonard Rd Spring Lake MI 49456	NURSING	9/27/2001	License Suspended Summary Suspension Dissolved
Molitz Howard 2220 Avenue Of The Stars Los Angeles CA 90067	MEDICINE	3/28/2001	License Voluntarily Surrendered
Moncznik Perry 28754 Kirkside Farmington Hills MI 48334	PHARMACY	6/27/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Monteith David L 500 Julia Chesaning MI 48616	PHARMACY	4/11/2001	Licensee Reprimanded
Moran Thomas F 2 Overlook Rd White Plains NY 10605	MEDICINE	7/25/2001	Reinstatement Denied
Moree Daphne Ann 13580 Lulu Rd Ida MI 48140	CHIROPRACTIC	11/30/2001	Licensee Placed on Probation

A Final Administrative Action is Subject to Judicial Review

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Morey Deborah J 436 N State St Ionia MI 48846	NURSING	4/12/2001	Licensee Placed on Probation
Morris Harry G 520 N Telegraph Dearborn MI 48128	DENTISTRY	7/30/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Mostafa Barbara Ann 7720 Kentucky Dearborn MI 48121	NURSING	5/2/2001	Licensee Placed on Probation Licensee Reprimanded
Mullozzi Anthony D Route 2 Box 93-A Iron River WI 54847	PSYCHOLOGY	6/1/2001	License Revoked
Munson Kevin Dwayne 5108 Shor Lane Flint Twp MI 48504	DENTISTRY	4/17/2001	License Suspended Summary Suspension Dissolved
Muro Phyllis Dawn 30461 Concord Ct Apt D Roseville MI 48066	NURSING	3/26/2001	License Limited/Restricted Licensee Placed on Probation
Nara David Alan 361 Medora St	MEDICINE	4/11/2001	License Suspended Fine Imposed Summary Suspension Dissolved
Nedock Frank W 1275 Woodward Ste 100 Bloomfield Hills MI 48302	DENTISTRY	4/17/2001	License Suspended Fine Imposed Summary Suspension Dissolved
Nelkie Karen A 556 Lakewood Dr East Tawas MI 48730	NURSING	7/6/2001	License Limited/Restricted Licensee Placed on Probation

A Final Administrative Action is Subject to Judicial Review

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Nelson-Hall Towana M 18620 Monica Detroit MI 48221	NURSING	9/19/2001	License Suspended Summary Suspension Dissolved
Newman Kimberly Anne 1998 Columbia Berkley MI 48072	NURSING	6/20/2001	Reclassification Denied
Nichols Glen E 1423 Eden Gardens Drive Fenton MI 48430	PHARMACY	4/4/2001	Licensee Reprimanded
Niedbalski Robert P 260 Sw Edgewood Ct Issaquah WA 98027	OSTEOPATHIC MEDICINE AND SURGERY	8/17/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Niewojt Cynthia A 31424 Hoover Rd Warren MI 480931720	PHARMACY	7/12/2001	License Suspended Fine Imposed
Noel Brenda Rose 6701 Del Rey Ave #267 Las Vegas NV 89146	NURSING	8/6/2001	License Suspended
Nomicos Nicholas Eugene 242 Hidden Cove Coldwater MI 49036	MEDICINE	8/15/2001	Licensee Reprimanded
Norris Anna R 6749 S Westnedge Ave Portage MI 49002	CHIROPRACTIC	8/29/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Nowak Lu Ann 2267 Shoreline Dr Brighton MI 48114	NURSING	1/4/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded

A Final Administrative Action is Subject to Judicial Review

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Nuyen Laura Lee 165 W Fourth St Constantine MI 49042	NURSING	8/6/2001	License Suspended Summary Suspension Dissolved
Olivier Linda Marie 2936 S Deerfield Ave Lansing MI 489111757	NURSING	11/21/2001	Licensee Placed on Probation
Orengo Osvaldo 111 W 6th St Clare MI 48617	MEDICINE	5/1/2001	Fine Imposed
Orowe Stanislaus Joseph 19429 Woodston Dr Detroit MI 48203	MEDICINE	11/11/2001	License Suspended Licensee Placed on Probation Fine Imposed Summary Suspension Dissolved
Page Colleen Louise 4805 Shooks Rd Wolverine MI 49799	NURSING	6/13/2001	License Limited/Restricted Licensee Placed on Probation
Papp John P 6735 Cascade Rd Se Grand Rapids MI 49546	MEDICINE	7/18/2001	Licensee Placed on Probation Fine Imposed
Parker Larina Janet 303 N Lindsey Rd Lot T-10 Mesa AZ 852130000	NURSING	2/13/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Parks Charles E 7625 Gleneagle Dr Kalamazoo MI 49001	NURSING	7/16/2001	Fine Imposed Licensee Reprimanded

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Pastori Heidi 1030 Shonat St Muskegon MI 49442	NURSING	1/24/2001	Licensee Placed on Probation
Patel Arvind S Jefferson Med Indst Clin Detroit MI 48207	MEDICINE	6/20/2001	Licensee Placed on Probation Fine Imposed
Patten Richard Bryan 1405 Truman Ave Apt #3 Key West FL 33040	PHARMACY	3/14/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Paul Francis F 1554 E Harbour Towne Cir Muskegon MI 494416407	MEDICINE	10/24/2001	License Suspended Summary Suspension Dissolved
Payne Susan Germaine 27147 Belanger St Roseville MI 480662752	NURSING	9/19/2001	License Limited/Restricted Licensee Placed on Probation
Pearce Kristin L 422 W William St #2 Ann Arbor MI 48103	NURSING	11/21/2001	Reinstatement Denied
Pearson David Arthur 1577 Little Lake Dr Park City UT 84098	MEDICINE	2/14/2001	License Suspended Licensee Placed on Probation
Perry Lori Ellen 9760 Fish Lake Rd Holly MI 484429195	NURSING	2/16/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Peshka David K 61 N St Joseph St Niles MI 49120	MEDICINE	3/26/2001	Licensee Placed on Probation Licensee Reprimanded

A Final Administrative Action is Subject to Judicial Review

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Peters Michael Mark 8060 Longworth Holland OH 435280000	NURSING	2/13/2001	Licensee Placed on Probation
Peterson Patrick Edward 310 Blue Earth Dr Harrisburg IL 62946	OSTEOPATHIC MEDICINE AND SURGERY	1/22/2001	License Voluntarily Surrendered
Pham Theresa R 104 Courie Way Jacksonville NC 28540	NURSING	1/2/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Platz Christopher G 15310 Mack Grosse Pointe Park MI 48230	VETERINARY MEDICINE	12/13/2001	Licensee Placed on Probation
Playter Donald J 4030 Fountain Rd Ludington MI 49431	NURSING	7/6/2001	License Limited/Restricted Licensee Placed on Probation
Polzin Roderick Francis 1193 Lexington Pkwy Ypsilanti MI 48198	NURSING	12/6/2001	License Suspended Summary Suspension Dissolved
Ponce Fernando 5837 Smithfield Ave East Lansing MI 48823	CHIROPRACTIC	1/18/2001	License Suspended
Poole Carol Fleming 195 North Ave Battle Creek MI 490173418	PSYCHOLOGY	3/15/2001	Fine Imposed Licensee Reprimanded
Poole Karen Louise 3518 Willys Parkway Toledo OH 43612	NURSING	9/28/2001	Licensee Placed on Probation Fine Imposed

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Poore Martha Marie 17730 Sparta Ave Kent City MI 49330	NURSING	4/12/2001	License Suspended
Price Oliver R 4386 Gaylord Troy MI 48098	PHARMACY	3/8/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Puryear Charlene Cleo 243 Louise Highland Park MI 48203	NURSING	10/1/2001	License Limited/Restricted Licensee Placed on Probation
Racette Wendell Alan 1801 E Saginaw Lansing MI 48912	DENTISTRY	6/20/2001	License Revoked Summary Suspension Dissolved
Radcliffe Kathryn M 45061 Grant Park Utica MI 483175522	NURSING	9/27/2001	License Suspended Summary Suspension Dissolved
Rahming Philip 15850 East Warren Detroit MI 48224	MEDICINE	10/17/2001	License Suspended Fine Imposed
Raju Rani Ratnaprabha Po Box 90161 Burton MI 48509	DENTISTRY	3/7/2001	Licensee Placed on Probation Fine Imposed Community Service Licensee Reprimanded
Rashid Roger T 399 Marion Rd Middleboro MA 023460000	CHIROPRACTIC	1/9/2001	License Voluntarily Surrendered

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Ray James Norris 2008 Oxley Dr Flint MI 48504	EXAMINERS OF SOCIAL WORKERS	12/20/2001	License Revoked
Read Cynthia F 26118 Fairfield Warren MI 48089	DENTISTRY	9/10/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Reddick Harris J 5792 Radnor Detroit MI 48224	EXAMINERS OF SOCIAL WORKERS	5/24/2001	License Revoked Summary Suspension Dissolved
Reddick Labrenda J	EXAMINERS OF SOCIAL WORKERS	10/3/2001	License Revoked
Reece Evelyn Elizabeth Po Box 274 Belleville MI 48112	NURSING	7/6/2001	Reinstatement Denied
Reed Loren S Lakeshore Med Assoc Shelby MI 49455	OSTEOPATHIC MEDICINE AND SURGERY	8/29/2001	Licensee Placed on Probation Fine Imposed
Reierson Albert 916 N Euclid Bay City MI 48706	CHIROPRACTIC	8/2/2001	Licensee Placed on Probation
Restum Restum A 20547 River Oaks Dearborn Heights MI 48127	PHARMACY	11/19/2001	License Limited/Restricted Licensee Placed on Probation
Retherford Robert A 1869 Broadstone Grosse Pointe Woods MI 48236	COUNSELORS	6/15/2001	Licensee Placed on Probation

A Final Administrative Action is Subject to Judicial Review

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Retherford Robert A 1869 Broadstone Grosse Pointe Woods MI 48236	EXAMINERS OF SOCIAL WORKERS	6/27/2001	Licensee Reprimanded
Reuther Mary Elizabeth 5406 Pinecrest Ln Prescott MI 487569659	NURSING	3/23/2001	License Suspended
Revord Glenda Faye 6817 Roanoak Oscoda MI 48750	NURSING	3/2/2001	Fine Imposed Licensee Reprimanded
Rhee Ky Young 13004 Maxwell Dr Tustin CA 92782	MEDICINE	1/2/2001	License Revoked
Ring Harvey V G-5377 Corunna Rd Flint MI 48532	OSTEOPATHIC MEDICINE AND SURGERY	4/5/2001	Licensee Reprimanded
Ristow George E 2070 Riverwood Drive Okemos MI 48864	OSTEOPATHIC MEDICINE AND SURGERY	6/7/2001	License Suspended Fine Imposed
Rite Aid #4977 2635 Henry Street Muskegon MI 494414012	PHARMACY	12/19/2001	Fine Imposed Licensee Reprimanded
Rite Aid Discount Pharmacy #33 305 East State Street Cassopolis MI 49031	PHARMACY	12/17/2001	Licensee Placed on Probation Fine Imposed
Rite Aid Discount Pharmacy #43 G-3009 South Dort Hwy Burton MI 48529	PHARMACY	12/19/2001	Licensee Placed on Probation Fine Imposed

A Final Administrative Action is Subject to Judicial Review

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Rite Aid Discount Pharmacy 19136 Telegraph Detroit MI 482191623	PHARMACY	11/19/2001	Bd/DSC Order Rescinded
Rite Aid Discount Pharmacy Thompson Shopping Center Flint MI 485062693	PHARMACY	12/19/2001	Licensee Placed on Probation Fine Imposed
Rite Aid Discount Pharmacy Town Center Hamtramck MI 482123730	PHARMACY	12/19/01	Licensee Placed on Probation Fine Imposed
Rite Aid Discount Pharmacy 22315 Moross Road Grosse Pointe MI 482362116	PHARMACY	12/19/01	Licensee Placed on Probation Fine Imposed
Rite Aid Discount Phcy #1524 924 W Main St Fremont MI 49412	PHARMACY	10/24/2001	Licensee Placed on Probation Fine Imposed
Rite Aid Discount Phmcy #1715 101 S Morenci St Mio MI 48647	PHARMACY	10/24/01	Fine Imposed
Roberts Loyola Anne 2660 Pingree Howell MI 488437626	NURSING	6/20/2001	Licensee Placed on Probation
Roberts Peter B 60228 Trailwood Dr Washington MI 48094	OSTEOPATHIC MEDICINE AND SURGERY	12/5/2001	License Voluntarily Surrendered

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Rojas Humberto Po Box 505 Durand MI 484290505	MEDICINE	6/20/2001	License Suspended License Limited/Restricted Licensee Placed on Probation Summary Suspension Dissolved
Rose Harvey L 6825 Dixie Hwy Clarkston MI 483462007	PODIATRIC MEDICINE AND SURGERY	7/11/2001	Licensee Placed on Probation
Roth Katherine Ann 3186 Bird Ne Grand Rapids MI 49505	DENTISTRY	10/24/2001	Licensee Placed on Probation
Rotter Maria Gerette 31200 Munger St Livonia MI 481546235	DENTISTRY	6/26/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Roumayah Najah D 3211 Coolidge Hwy Berkley MI 480721633	DENTISTRY	8/14/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Rowan Herbert Paul 1888 Crescent Lake Rd Waterford MI 48327	COUNSELORS	9/21/2001	License Voluntarily Surrendered
Rowe Michelle Lynn 2979 Alper Avenue Lincoln Park MI 48146	NURSING	6/2/2001	License Limited/Restricted Licensee Placed on Probation
Royer Chad A 1426 Washington St Munising MI 498621492	PHARMACY	4/11/2001	Licensee Placed on Probation

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Rozema Jeffrey Shane 15336 Hofma Grand Haven MI 49417	PSYCHOLOGY	11/30/2001	License Suspended
Ruby Steven Perry 37731 Hollyhead Drive Farmington Hills MI 48331	CHIROPRACTIC	3/27/2001	License Limited/Restricted Licensee Placed on Probation
Russcher Allan H Pullman Health Center Pullman MI 49450	MEDICINE	10/19/2001	License Voluntarily Surrendered
Russell Deborah R 1511 E Montgomery Rd Hillsdale MI 49242	NURSING	4/19/2001	License Limited/Restricted Licensee Placed on Probation
Russo Christopher Ross 524 Linden St Ann Arbor MI 481042617	MEDICINE	2/14/2001	License Suspended Summary Suspension Dissolved
Saab Zoanne 12355 Margaret Dr Fenton MI 48430	NURSING	6/13/2001	Fine Imposed Licensee Reprimanded
Sadek Rosette 5889 Orchard Woods Dr West Bloomfield MI 48324	PHARMACY	3/8/2001	Fine Imposed Licensee Reprimanded
Saleh Saeed 3800 Woodward #400 Detroit MI 48201	MEDICINE	9/19/2001	License Suspended Summary Suspension Dissolved
Salmon Susan Jean 4610 K Rd Bark River MI 49807	NURSING	7/26/2001	Licensee Reprimanded

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Salvador Aurora T 10795 Somerset Detroit MI 48224	NURSING	1/24/2001	License Limited/Restricted Licensee Placed on Probation Fine Imposed
Schmidt Stephanie Marie 3602 Van Buren Ave Flint MI 48503	NURSING	5/2/2001	Licensee Placed on Probation
Schoonover Linda Ann 6541 Penrod Detroit MI 48228	NURSING	5/2/2001	Licensee Reprimanded
Schrader Jane Lysbeth 5000 Green Hollow Dr Arlington TX 76017	NURSING	5/2/2001	Licensee Reprimanded
Schramke Robert 959 E Maple Holly MI 48442	PHARMACY	2/8/2001	Licensee Reprimanded
Schug David Herbert 100 W Ferry Berrien Springs MI 49103	PHARMACY	11/19/2001	Licensee Reprimanded
Schuldinger Mark S 1539 Bennaville Birmingham MI 48009	PHARMACY	7/12/2001	License Limited/Restricted Licensee Placed on Probation
Schultz Anthony Joseph 5705 N State Rd Apt B Alma MI 48801	NURSING	6/20/2001	License Suspended Summary Suspension Dissolved
Schultz Donald E 2657 Red Arrow Highway Benton Harbor MI 49022	DENTISTRY	3/7/2001	License Suspended Fine Imposed

A Final Administrative Action is Subject to Judicial Review

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Schuster Marshall S 1360 Sunset Ann Arbor MI 48103	OSTEOPATHIC MEDICINE AND SURGERY	4/5/2001	License Revoked Fine Imposed
Scott Garland D Wa Foote Jackson MI 49201	MEDICINE	3/5/2001	Licensee Reprimanded
Shah Bhanu J 29175 Ryan Rd Warren MI 48092	MEDICINE	12/12/2001	Fine Imposed Licensee Reprimanded
Sharkey-Scott Anne T 5768 North River Rd Grand Ledge MI 48837	DENTISTRY	9/11/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Sharma Rajendra C 3710 Swan Creek Dr Portage MI 49024	PHYSICAL THERAPY	7/9/2001	License Limited/Restricted Licensee Placed on Probation
Sherer Tracy Diane 1849 Greenleaf Ct Se Grand Rapids MI 49508	PHARMACY	6/26/2001	Licensee Reprimanded
Sieben Mary E Field Pharmacy Laingsburg MI 48848	PHARMACY	7/10/2001	Licensee Reprimanded
Sikorski David Eugene 34442 Jefferson Ave Harrison Township MI 48045	OSTEOPATHIC MEDICINE AND SURGERY	4/5/2001	License Suspended Licensee Placed on Probation Summary Suspension Dissolved
Simons Donna Huffman 2143 Tobias Road Elmira MI 49730	VETERINARY MEDICINE	10/25/2001	Fine Imposed

A Final Administrative Action is Subject to Judicial Review

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Sklar Robert B 31 Brownsbury Rd Laguna Niguel CA 92677	MEDICINE	10/17/2001	Licensee Reprimanded
Skoney James F 22726 Harper Ave Saint Clair Shores MI 480801823	DENTISTRY	6/19/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Smith Brenda Lane 2959 Concord St Flint MI 48504	NURSING	6/20/2001	License Suspended Summary Suspension Dissolved
Smith Christopher 12215 S. Saginaw, Apt. #6 Grand Blanc MI 48439	NURSING	7/6/2001	License Denied
Smith Darwin Leon 5080 Summerfield Dr Muskegon MI 494415798	PHARMACY	11/19/2001	License Revoked Summary Suspension Dissolved
Smith David James 1650 Leonard Ne #310 Grand Rapids MI 49505	NURSING	7/26/2001	License Suspended Summary Suspension Dissolved
Smith Marilyn E 3275 Old Hickory- De Witt MI 48820	NURSING	11/7/2001	License Limited/Restricted Licensee Placed on Probation Summary Suspension Dissolved
Smith Michael L 46775 Prospect Dr Decatur MI 49045	PHARMACY	2/22/2001	Licensee Reprimanded
Smith Sabrina Anne 14820 Grandville Ave Detroit MI 482232233	EXAMINERS OF SOCIAL WORKERS	3/26/2001	License Revoked Summary Suspension Dissolved

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Smyth Kathryn Sue 3399 Lake Montcalm Rd N Edmore MI 488298337	NURSING	11/21/2001	License Suspended Summary Suspension Dissolved
Soles Kenneth J 1616 E Preston Mount Pleasant MI 488580553	PHARMACY	4/11/2001	License Suspended License Limited/Restricted Licensee Placed on Probation
Somers Charles O 686 E Wedgewood Muskegon MI 49445	PHARMACY	2/14/2001	Fine Imposed Licensee Reprimanded
Sorensen Philip M Advanced Pain Medicine Lansing MI 48910	MEDICINE	9/19/2001	License Suspended
Sperl Michael G Consulting Physicians Southfield MI 48034	MEDICINE	6/20/2001	Licensee Reprimanded
Spiro Steven H 915 N. 3rd Ave. Maywood IL 60153	PSYCHOLOGY	7/12/2001	License Limited/Restricted Licensee Placed on Probation
Sprague Denise I 638 S Hooper St Caro MI 48723	NURSING	9/27/2001	Licensee Placed on Probation Fine Imposed
St John Linda 4602 Snow Apple Dr Nw Grand Rapids MI 49544	NURSING	4/12/2001	License Suspended Summary Suspension Dissolved
Stanley Susan Frances Volwil 865 Parkway Drive Ne Grand Rapids MI 49505	NURSING	9/19/2001	License Suspended Summary Suspension Dissolved

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Starsiak Casimir 3731 N. Gurion Rd. Indianapolis IN 46222	OSTEOPATHIC MEDICINE AND SURGERY	10/15/2001	Fine Imposed Licensee Reprimanded
Stewart Daniel E 1717 Shaffer Ave Ste 108 Kalamazoo MI 49048	MEDICINE	5/16/2001	Fine Imposed Licensee Reprimanded
Stirdivant Amy Beth 111 Greenbrier Se Grand Rapids MI 49546	NURSING	2/13/2001	License Limited/Restricted Licensee Placed on Probation
Stolarski John 1525 Woodward Kingsford MI 49801	PHARMACY	11/10/2001	Licensee Placed on Probation
Stone Young Me 8362 E Birch Run Rd Millington MI 48746	NURSING	6/13/2001	License Limited/Restricted Licensee Placed on Probation
Storm Beverly J 11399 W Coldwater Flushing MI 48433	NURSING	9/19/2001	License Voluntarily Surrendered
Stribley Colleen O'Brien 5976 Buttonwood Haslett MI 48840	DENTISTRY	6/12/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Strong Michael L 402 West St Joseph St Lawrence MI 49064	EMS PERSONNEL	6/13/2001	License Revoked
Strouse Kim Elizabeth 1001 Beechwood Ne Grand Rapids MI 49505	NURSING	2/13/2001	License Revoked Summary Suspension Dissolved

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Struthers John W 22990 King Rd Brownstown MI 48183	OSTEOPATHIC MEDICINE AND SURGERY	10/4/2001	License Limited/Restricted Licensee Placed on Probation Fine Imposed
Sutter Cindy Lou 8510 Old Plank Rd Grand Blanc MI 48439	DENTISTRY	2/21/2001	Fine Imposed
Swartz Genevieve 14435 Syracuse Taylor MI 48180	NURSING	1/24/2001	Licensee Placed on Probation
Taylor James 3260 W Lake Mitchell Dr Cadillac MI 496018586	NURSING	12/6/2001	Licensee Placed on Probation
Teran Mohamad Mosalam 6650 Greenfield Dearborn MI 48126	MEDICINE	4/11/2001	License Limited/Restricted Licensee Placed on Probation
Terrell Aletha Boyce 29980 Rock Creek Dr Southfield MI 48076	EXAMINERS OF SOCIAL WORKERS	7/24/2001	License Suspended Licensee Placed on Probation
Tevlo Irvin I 24621 Cloverlawn Oak Park MI 482371401	PHARMACY	3/2/2001	License Limited/Restricted Licensee Placed on Probation
Thomas Sherry 3205 Kendall, Apt. 201 Detroit MI 48238	EXAMINERS OF SOCIAL WORKERS	12/20/2001	Licensee Placed on Probation
Tomko Alexander John 7276 N Sheldon Canton MI 48187	CHIROPRACTIC	9/11/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded

A Final Administrative Action is Subject to Judicial Review

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Torralba Teofila A 540 Ouellette Ave	NURSING	4/12/2001	License Voluntarily Surrendered
Troester Dennis 3493 Wickes Rd West Branch MI 48661	EXAMINERS OF SOCIAL WORKERS	9/25/2001	License Revoked Summary Suspension Dissolved
Troxell Monique Odette 11495 Baker Road Frankenmuth MI 48734	DENTISTRY	10/24/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Turnbull Matthew 875 North Lima Center Rd Dexter MI 48130	PHARMACY	3/27/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Turner Ronald W 16915 W 10 Mile Rd Southfield MI 48075	DENTISTRY	6/28/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Usoro Stella B 1661 Minoka Trail Okemos MI 48864	PHARMACY	4/5/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Valdes Kathleen D 1041 Coolidge Road Lansing MI 48912	NURSING	7/26/2001	License Limited/Restricted Licensee Placed on Probation
Van Heyningen Cynthia 51184 Silver St Three Rivers MI 49093	VETERINARY MEDICINE	8/23/2001	Fine Imposed Licensee Reprimanded
Van Krimpen Carl E 2961 Riley Ridge Rd Holland MI 49424	MEDICINE	5/16/2001	Licensee Reprimanded

A Final Administrative Action is Subject to Judicial Review

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Vander Ark Theresa June 439 Alger Se Grand Rapids MI 49507	DENTISTRY	6/8/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Vanderwall Jon Wayne 1450 E Van Rd Pellston MI 49769	EXAMINERS OF SOCIAL WORKERS	5/24/2001	License Revoked Summary Suspension Dissolved
Vellenga Lucia Ann 1661 Rossman Ave Se Grand Rapids MI 495072241	NURSING	9/19/2001	Licensee Placed on Probation
Verbeke Rebecca Marie 39484 Prentiss Harrison Township MI 48045	NURSING	7/26/2001	License Suspended Summary Suspension Dissolved
Vergote Steven L 28245 Ruby Ct Chesterfield Twp MI 48047	CHIROPRACTIC	8/15/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Vilchez Marjorie Ann 9284 Pine Island Dr Sparta MI 49345	NURSING	8/23/2001	Licensee Placed on Probation Fine Imposed Summary Suspension Dissolved
Vitale James A 820 Lester Ave Saint Joseph MI 49085	PHARMACY	2/14/2001	Licensee Placed on Probation
Vlcko Peter B 773 Farnham Lincoln Park MI 481462835	OSTEOPATHIC MEDICINE AND SURGERY	12/10/2001	Reinstatement Denied
Voetberg Diana M 3565 Bee Line Rd Holland MI 494240000	NURSING	2/13/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded

A Final Administrative Action is Subject to Judicial Review

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Vonoetinger Derek James 5203 Blair Troy MI 48098	NURSING	9/19/2001	Licensee Placed on Probation Fine Imposed Summary Suspension Dissolved
Waite David Gatchell 1507 Bradford Ne Grand Rapids MI 49503	COUNSELORS	10/1/2001	License Suspended License Limited/Restricted Licensee Placed on Probation
Walters Desmond 1301 W. Stewart Avenue Flint MI 48504	EXAMINERS OF SOCIAL WORKERS	10/1/2001	License Denied
Walters William 515 Lakeside Drive Se E Grand Rapids MI 49506	OSTEOPATHIC MEDICINE AND SURGERY	11/5/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Wayburn Lawrence G 3781 W White Trillium Saginaw MI 48603	MEDICINE	10/17/2001	Fine Imposed Community Service
Weber Theresa Alice 15734 Fielding St Detroit MI 482231105	NURSING	9/19/2001	License Suspended Licensee Placed on Probation Summary Suspension Dissolved
	NURSING	1/24/2001	Licensee Placed on Probation
Weiler Judy L 27321 Kennedy Dearborn Hts MI 48127	NURSING	7/26/2001	License Suspended Fine Imposed
Weiss Kenneth S 2061 County Rd 1400 Nort Saint Joseph IL 61873	MEDICINE	3/28/2001	License Voluntarily Surrendered

A Final Administrative Action is Subject to Judicial Review

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Wells Brien Joseph 423 Gratiot Ave #308 Alma MI 48801	NURSING	2/22/2001	Licensee Placed on Probation
	NURSING	10/24/2001	License Suspended Fine Imposed Summary Suspension Dissolved
Westbrooks Lisa Marie 15870 West Eleven Mile R Southfield MI 48076	DENTISTRY	3/7/2001	License Suspended
Westwood Carla Mary 6232 Birch Row Dr East Lansing MI 48823	NURSING	2/22/2001	Licensee Placed on Probation
Wheaton Pharmacy 115 Riley St Dundee MI 48131	PHARMACY	6/27/2001	Licensee Placed on Probation
Wheaton Roger G 1235 Glen Leven Ann Arbor MI 48103	PHARMACY	5/27/2001	Licensee Placed on Probation Fine Imposed
White Candace 27600 Franklin Rd Apt 413 Southfield MI 48034	NURSING	6/20/2001	License Suspended
White Patricia Ellen 411 West 11th Street Traverse City MI 49684	NURSING	4/12/2001	Licensee Placed on Probation Summary Suspension Dissolved
White-Neslund Jacqueline A 20173 Us-23 South Presque Isle MI 49777	PHARMACY	5/14/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded

A Final Administrative Action is Subject to Judicial Review

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Wiercioch Joseph Michael 5517 Starwood Drive Commerce Township MI 48382	PHARMACY	6/21/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Wiggins Ozzie 10327 Tireman Dearborn MI 48126	NURSING	11/7/2001	License Suspended Summary Suspension Dissolved
Wilkins Wendy C 221 First Munith MI 49259	NURSING	2/27/2001	License Limited/Restricted Licensee Placed on Probation
Williams Marvin L Po Box 38604 Detroit MI 48238	DENTISTRY	4/24/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Williams Sarah A 414 Grant Grand Haven MI 49417	PHARMACY	4/3/2001	Licensee Placed on Probation Fine Imposed Licensee Reprimanded
Witte David B 76567 Evergreen Bl South Haven MI 49090	MEDICINE	5/16/2001	License Voluntarily Surrendered
Wolf Joseph Stanley 7390 Bott Rd Buckley MI 49620	NURSING	11/7/2001	Licensee Placed on Probation
Wolfe Patricia J 22875 Summer House Ct Novi MI 48375	NURSING	4/27/2001	License Limited/Restricted Licensee Placed on Probation Summary Suspension Dissolved
Wolte Dawn Marie 15329 Nancy St Southgate MI 48195	NURSING	5/2/2001	Licensee Placed on Probation

A Final Administrative Action is Subject to Judicial Review

4/4/2002

**DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001**

LICENSEE	BOARD	ACTION DATE	PENALTY
Wood Dirk Gregory 202 Tuttle Rd Springfield OH 45503	MEDICINE	10/17/2001	Licensee Placed on Probation Summary Suspension Dissolved
Woodruff William H 6161 Orchard Lake Rd West Bloomfield MI 483222387	DENTISTRY	8/10/2001	Licensee Placed on Probation Fine Imposed
Woods Phyllis 8562 22 1/2 Mile Rd Homer MI 49245	NURSING	2/22/2001	License Limited/Restricted Licensee Placed on Probation
Woodson Clarissa 18651 Pennington Detroit MI 482212165	NURSING	12/6/2001	License Limited/Restricted Licensee Placed on Probation
Worthington Karen M 6197 W Gresham Hwy Vermontville MI 49096	EMS PERSONNEL	6/1/2001	License Suspended
Wu Daniel 8104 Lake Crest Dr Ypsilanti MI 48197	PHARMACY	9/4/2001	License Suspended
Wurtz Wendy Leigh 1841 30th Street Allegan MI 49010	PHARMACY	11/19/2001	License Suspended Licensee Placed on Probation Fine Imposed
Youssef Helpis Michail 35738 Annette Dr Sterling Heights MI 483100000	PHARMACY	9/4/2001	Licensee Reprimanded
Zagarell Laura Regina 739 Edgemoor Ave Kalamazoo MI 49008	NURSING	2/22/2001	Licensee Placed on Probation Summary Suspension Dissolved

A Final Administrative Action is Subject to Judicial Review

4/4/2002

DEPARTMENT OF CONSUMER AND INDUSTRY SERVICES
BUREAU OF HEALTH SERVICES
DISCIPLINARY ACTIONS
1/1/2001 to 12/31/2001

LICENSEE	BOARD	ACTION DATE	PENALTY
Zaher Hani Mohamad 26231 Morton Dearborn Heights MI 48127	PHARMACY	6/29/2001	Licensee Reprimanded
Zalewski Kenneth J 1904 East St Reese MI 48757	DENTISTRY	3/7/2001	License Suspended
Zarczynski Edward P 901 Kimole Lane Suite A-2 Adrian MI 49221	MEDICINE	7/6/2001	Summary Suspension Dissolved Complaint Dismissed/Withdrawn
Zizzo Deborah Jayne 6175 Highland Dearborn Hts MI 48127	NURSING	4/24/2001	Licensee Placed on Probation
Zylanoff Phillipa Louise 17311 Beechwood Beverly Hills MI 48025	MEDICINE	1/2/2001	Licensee Reprimanded

Count of Licensees: 546