

(DRAFT)
DEPARTMENT OF HEALTH
MEDICAL QUALITY ASSURANCE
BOARD OF PHYSICAL THERAPY
GENERAL BUSINESS MEETING
GENERAL RULES REVIEW
MAY 3-4, 2012
MINUTES

Wyndham Jacksonville Riverwalk
1515 Prudential Dr.
Jacksonville, FL 32207
(904) 396-5100

Participants in this public meeting should be aware that these proceedings are being recorded and that an audio file of the meeting will be posted to the Board's website.

May 3, 2012 – 6:30 p.m.

The minutes reflect the actual sequence of events rather than the original agenda order.

Call the Meeting to Order and Roll Call:

Clint Lohr, Chair, called the general business meeting to order at approximately 6:30 p.m. Those present for all or part of the meeting, included the following:

MEMBERS PRESENT

Clint Lohr, Chair, PT, Cert. MDT
Violeta Acuna-Parker, PT
Dr. Madeleine Hellman PT, MHM, Ed.D
Jack Rust, PT

MEMBERS ABSENT

Dr. Gina Petraglia, PT

BOARD COUNSEL

Ed Tellechea, Board Counsel,
Assistant Attorney General Office

STAFF PRESENT

Allen Hall, Executive Board Director
Jessica Sapp, Program Administrator

PROSECUTING ATTORNEY

Manshi Shah, Prosecuting Attorney,
DOH Prosecution Services

The board excused Dr. Petraglia from this meeting.

Also in attendance was Dr. Shelia Nicholson, President of the Florida Physical Therapy Association.

RULES REVIEW AND/OR DEVELOPMENT

Tab 1 Rule Discussion

- Rule 64B17-9.001(6)(f), Continuing Education

The Board discussed Rule 64B17-9.001(6)(f) in regards to the possibility of increasing the amount of continuing education hours awarded for licensees who take and pass the Florida laws and rules examination.

Mr. Lohr suggested increasing the hours to six. Ms. Acuna-Parker is currently preparing for the laws and rules exam and wants to suggest a number of hours after she sits for the exam.

MOTION: Ms. Acuna-Parker made a motion to open Rule 64B17-9.001 for development. The motion was seconded by Dr. Hellman and carried 4/0.

- Rule 64B17-3.003 and 4.003, Licensure by Endorsement

The Board discussed Rule 64B17-3.003 and 4.003 in regards to the 1.5 standard deviation calculation to determine a passing score on the National Physical Therapy Exam (NPTE) if taken prior to 1996.

The board agreed to leave the rule as is. It shall be assumed that if the applicant has an active license in another state, they have passed the NPTE.

RULE STATUS REPORT

Tab 2 Ed Tellechea, Assistant Attorney General

- Rules Report

Mr. Tellechea discussed the status of the Board's rules which are currently undergoing revisions. He also discussed the letters from the Joint Administrative Procedures Committee (JAPC) regarding the current rule changes.

- 64B17-3.001 Licensure as a Physical Therapist by Examination (updates to applications)
- 64B17-3.003 Licensure by Endorsement (updates to applications)
- 64B17-4.001 Licensure by a Physical Therapist Assistant by Examination (updates to applications)
- 64B17-4.003 Licensure by Endorsement (updates to applications)
- 64B17-7.001 Disciplinary Guidelines (ready for adoption)

APPLICANT/LICENSEE RATIFICATION LISTS

Tab 3 CAPTE Accredited Applicants

- Examination/Endorsement Applicants – PT

MOTION: Dr. Hellman made a motion to ratify the list of physical therapists for licensure by examination/endorsement (Exhibit A), 160 in number starting with Adams, Rebecca and ending with Zucker, Rachelle. Upon successful completion of the National Physical

Therapy Exam and/or the Florida Laws and Rules Exam, shall be licensed. The motion was seconded by Mr. Lohr and carried 4/0.

- Examination/Endorsement Applicants – PTA

MOTION: Dr. Hellman made a motion to ratify the list of physical therapist assistants for licensure by examination/endorsement (Exhibit B), 182 in number starting with Adkisson, Jessica and ending with Zuniga, Diego. Upon successful completion of the National Physical Therapy Exam and/or the Florida Laws and Rules Exam, shall be licensed. The motion was seconded by Mr. Lohr and carried 4/0.

Tab 4 Foreign Trained Applicants

- Examination Applicants

MOTION: Dr. Hellman made a motion to ratify the list of foreign trained candidates for licensure by examination (Exhibit C), 46 in number starting with Antonio, Mitchie and ending with Villanueva, Lejane. Upon successful completion of the National Physical Therapy Exam and the Florida Laws and Rules Exam, shall be licensed. The motion was seconded by Mr. Lohr and carried 4/0.

- Endorsement Applicants

MOTION: Dr. Hellman made a motion to ratify the list of foreign trained candidates for licensure by endorsement (Exhibit D), 14 in number starting with Ashi, Dharmitkumar and ending with Vinuya, Ellen. Upon successful completion of the Florida Laws and Rules Exam, shall be licensed. The motion was seconded by Mr. Lohr and carried 4/0.

REPORTS

Tab 5 Chair/Vice Chair Report

No report was given at the meeting

Tab 6 Executive Director Report - INFORMATIONAL

- Cash Balance Report
- Board Expenditures
- Communication between Members
- MQA 2012 Legislative Summary

Mr. Hall gave a brief summary of the 2012 legislative session. He discussed the following bills:

HB 653, which revises the requirements in Section 456.0635. Revisions to the application will be forthcoming.

HB 799, which allows physical therapists and physical therapist assistants to request a temporary permit.

HB 1263 which reorganizes the Department of Health and requires the Division of Medical Quality Assurance to improve processes by 1/3.

NEW BUSINESS

Tab 7 Presentation to University of Florida students

Ms. Acuna-Parker spoke to physical therapy students at the University of Florida on February 20, 2012. She wants the board to be aware of the questions received from the students in the even other members are approached with similar questions.

Tab 8 Annual Regulatory Rule Form

In accordance with Section 7 of Executive Order 11-72 each Board/Council is required to “No later than July 1, 2011, and on July 1 of each successive year, each agency under the direction of the Governor shall submit to OFARR an annual regulatory plan that shall identify and describe each rule that the agency expects to begin promulgating during the next twelve-month period.”

Mr. Hall provided the Board with suggested rules:

64B17-2.001 Fees for Application, Re-Application and Initial Licensure

64B17-2.005 Biennial Renewal and Inactive Status; Delinquency; Reactivation; and Change of Status Fees

64B17-3.001 Licensure as a Physical Therapist by Examination

64B17-3.002 Licensure Examination Subjects and Passing Score; Additional Requirements After Third Failure; Florida Jurisprudence Examination

64B17-3.003 Licensure by Endorsement

64B17-4.001 Licensure by a Physical Therapist Assistant by Examination

64B17-4.003 Licensure by Endorsement

64B17-7.001 Disciplinary Guidelines

64B17-9.001 Continuing Education

Mr. Tellechea explained that if a rule is left off of the list, that doesn't automatically preclude it from being addressed.

MOTION: Mr. Lohr made a motion to adopt the proposed list of rules. The motion was seconded by Ms. Acuna-Parker and carried 4/0.

Tab 9 Continuing Education Approval Questions

Per the request of Ms. Acuna-Parker, the Florida Physical Therapy Association has provided information on the continuing education approval process as well as the applications for approval of continuing education for licensees and course providers.

Dr. Nicholson, FPTA President answered questions from the Board and explained the approval process.

Tab 10 FSBPT Delegates and Administrators for 2012 Annual Meeting

This year, the FSBPT will fund three people from each board to the Annual Meeting: One voting delegate, one alternate delegate and one Administrator. The board agreed on the following nominations:

Voting Delegate: Clint Lohr
Alternate Delegate: Violet Acuna-Parker
Administrator: Jessica Sapp

Tab 11 2013 Proposed Meeting Dates

Below are the 2013 proposed meeting dates for the full general business meetings and the Probable Cause Panel (PCP) conference calls.

Physical Therapy Full Board General Business Meetings

February 7-8, 2013 – Location: Tampa
May 2-3, 2013 – Location: Orlando
August 8-9, 2013 – Location: Ft. Myers
November 7-8, 2013 – Location: Jacksonville

Physical Therapy PCP Dates

February 19 - Madeleine Hellman
April 16 - Madeleine Hellman
June 18 - Violeta Acuna-Parker
August 20 - Dr. Gina Petraglia
October 15 - Violeta Acuna-Parker
December 10 - Madeleine Hellman

The PCP calls will begin at 11:30 a.m.

OLD BUSINESS

Tab 12 Board of Physical Therapy Minutes

- February 2-3, 2012 Board Meeting

Mr. Hall noted a correction on page 19 and added the word “evidence”.

MOTION: Mr. Lohr made a motion to approve the minutes as amended. The motion was seconded by Ms. Acuna-Parker and passed with a 4/0 vote.

- March 20, 2012 Conference Call Meeting

MOTION: Mr. Lohr made a motion to approve the minutes as presented. The motion was seconded by Dr. Hellman and passed with a 4/0 vote.

- April 9, 2012 Conference Call Meeting

MOTION: Ms. Acuna-Parker made a motion to approve the minutes as presented. The motion was seconded by Dr. Hellman and passed with a 4/0 vote.

OTHER BUSINESS AND INFORMATION

Tab 13 Exam Statistics - Informational

Tab 14 Staff Recognition - Informational

Being no further business the meeting adjourned at 7:55 pm.

(DRAFT)
DEPARTMENT OF HEALTH
MEDICAL QUALITY ASSURANCE
BOARD OF PHYSICAL THERAPY
GENERAL BUSINESS MEETING
GENERAL RULES REVIEW
MAY 3-4, 2012
MINUTES

Wyndham Jacksonville Riverwalk
1515 Prudential Dr.
Jacksonville, FL 32207
(904) 396-5100

Participants in this public meeting should be aware that these proceedings are being recorded and that an audio file of the meeting will be posted to the Board's website.

May 4, 2012 – 8:00 a.m.

The minutes reflect the actual sequence of events rather than the original agenda order.

Call the Meeting to Order and Roll Call:

Clint Lohr, Chair, called the general business meeting to order at approximately 8:00 a.m. Those present for all or part of the meeting, included the following:

MEMBERS PRESENT

Clint Lohr, Chair, PT, Cert. MDT
Violeta Acuna-Parker, PT
Dr. Madeleine Hellman PT, MHM, Ed.D
Jack Rust, PT

MEMBERS ABSENT

Dr. Gina Petraglia, PT

COURT REPORTER

State Wide Reporting
233 East Bay St. 606
Jacksonville, FL 32202
904-353-7706

BOARD COUNSEL

Ed Tellechea, Board Counsel,
Assistant Attorney General Office

STAFF PRESENT

Allen Hall, Executive Board Director
Jessica Sapp, Program Administrator

PROSECUTING ATTORNEY

Manshi Shah, Prosecuting Attorney,
DOH Prosecution Services

The board excused Dr. Petraglia from this meeting.

DISCIPLINARY PROCEEDINGS

MOTION FOR SETTLEMENT AGREEMENT

Tab 1 Ramses Bonet, PTA 18761
(PCP- Lohr, Babb, Hughes)

Mr. Lohr was recused due to participation in the Probable Cause Panel. Dr. Hellman was directed to Chair this tab.

Respondent was present and sworn in by the court reporter. He was represented by Bonnie Eycler, Esquire.

Ms. Shah summarized the case for the Board. Respondent was charged with the following violations: **Count I:** Section 486.125(1)(k), Florida Statutes (2007) and Rule 64B17-6.002, Florida Administrative Code (2007), by practicing without being under the general supervision of a board certified orthopedic physician, physiatrist, or a chiropractic physician certified in physiotherapy, and without being under the onsite supervision of a physical therapist. **Count II:** Section 486.125(1)(k), Florida Statutes (2007) and Rule 64B17-6.001(4)(a), Florida Administrative Code (2007), by admitting to initiating treatment on February 27, 2007, without prior assessment and approval of a physical therapist. **Count III:** Sections 486.125(1)(k), and 456.072(1)(j), Florida Statutes (2007), by assisting, procuring, employing, or advising an unlicensed person to practice physical therapy when he prepared therapy notes and/or signed insurance claim forms based on treatments provided by and unlicensed individual on Mach 2, March 7, March 14, and March 23, 2007. **Count IV:** Sections 485.125(1)(k), and 456.072(1)(p), Florida Statutes (2007), by delegating or contracting for the performance of professional responsibilities by a unlicensed person whom they knew or had reason to know the unlicensed person was not qualified to perform the professional responsibilities. **Count V:** Sections 486.125(1)(k), and 456.072(1)(a), Florida Statutes (2007), and Rule 64B17-6.001(2)(e), Florida Administrative Code (2007), by making misleading, deceptive, or fraudulent representation in or related to the practice of the licensee's profession when respondent completed treatment notes and/or signed insurance claim forms on March 2, March 7, March 14, and March 23, 2007 for treatments not provided by respondent. **Count VI:** Sections 486.125(1)(e), and 486.125(1)(k), Florida Statutes (2007), and Rule 64B17-6.001(8), Florida Administrative Code (2007), by failing to maintain acceptable standards of physical therapy practice.

The case was presented as a Settlement Agreement that would impose the following:

- Reprimand
- Fine of \$5,000.00 to be paid within 2 years of the Final Order date.
- Reimbursement of Costs in the amount of \$3,900.00 to be paid within 2 years of the Final Order date.
- Laws and Rules exam, must apply with Board and register for the exam within 60 days, and pass the exam within one year, of the Final Order date.
- Probation for 2 years of the Final Order date with the following obligations and requirements:
 - Indirect supervision by a Board-approved monitor/supervisor w/in 20 miles, who submits quarterly report.

MOTION: Ms. Acuna-Parker made a motion to reject the Settlement Agreement. There was not a second therefore motion failed.

MOTION: After further discussion, Dr. Hellman made a motion to accept the Settlement Agreement. The motion was seconded by Mr. Rust and carried 3/0.

Mr. Bonet requested the board approve his monitor, Mr. Roosevelt Moore, Jr. Mr. Moore was sworn in by the court reporter.

The board agreed to require Mr. Moore submit quarterly reports, in addition to Mr. Bonet's reports. Mr. Moore is required to ensure Mr. Bonet is correctly following the treatment plan established by the supervising physical therapist.

MOTION: After discussion, Ms. Acuna-Parker made a motion to approve Mr. Moore as the supervisor/monitor. The motion was seconded by Mr. Rust and carried 3/0.

Respondent is required to locate a back-up monitor in the event Mr. Moore is not available to monitor. The back-up monitor shall submit their resume to the Compliance Officer.

MOTION FOR DETERMINATION OF WAIVER AND ENTRY OF FINAL ORDER

Tab 2 Lilian Jose Pagkaliwangan, PT 13022 (PCP – Lohr, Hughes, Babb)

Mr. Lohr was recused due to participation in the Probable Cause Panel. Dr. Hellman was directed to Chair this tab.

Respondent was not present nor represented by legal counsel.

Ms. Shah summarized the case for the Board. Respondent was charged with the following violations: **Count I:** Sections 486.125(1)(c), Florida Statutes (2009-2010), by pleading guilty to crimes directly related to the practice of physical therapy. **Count II:** Sections 486.125(1)(k) and 456.072(1)(x), Florida Statutes (2009-2010), by failing to report to the Board within 30 days of entering a plea of guilty to six counts of making false statements in connection with health care benefits on June 23, 2010. **Count III:** Sections 486.125(1)(k) and 456.072(1)(kk), Florida Statutes (2009-2010), by being terminated from the state Medicaid program on October 27, 2010. **Count IV:** Sections 486.125(1)(k) and 456.072(1)(ll), Florida Statutes (2009-2010), for entering a plea of guilty to six counts of making false statements in connection with health care benefits on June 23, 2010.

MOTION: Dr. Hellman made a motion to find respondent was properly notified of the Administrative Complaint and failed to timely respond thus, making a waiver of his rights to choose or elect the manner in which this case proceeds. The motion was seconded by Ms. Acuna-Parker and passed with a 3/0 vote.

MOTION: Dr. Hellman made a motion to adopt the findings of fact and the conclusions of laws as set forth in the Administrative Complaint. The motion was seconded by Ms. Acuna-Parker and passed with a 3/0 vote.

MOTION: Dr. Hellman made a motion to find the respondent in violation of Florida Statutes as charged in the Administrative Complaint. The motion was seconded by Ms. Acuna-Parker and passed with a 3/0 vote.

MOTION: Dr. Hellman made a motion to accept into the record and evidence the Department's investigative file inclusive of all documentation provided to the Board through their material as provided as for the purposes of determining penalties. The motion was seconded by Ms. Acuna-Parker and passed with a 3/0 vote.

MOTION: After discussion, Ms. Acuna-Parker made a motion to reprimand and revoke Ms. Pagkaliwangan's license. The motion was seconded by Dr. Hellman and passed with a 3/0 vote.

MOTION: Mr. Rust made a motion to deny the costs. The motion was seconded by Ms. Acuna-Parker and passed with a 3/0 vote.

REPORT

Tab 3 Prosecuting Attorney Report

Total Cases open/active in PSU:	27
Total Pre –Probable Cause Cases:	13
Cases under legal review:	13
Cases where PC Recom made:	10
Total Cases where PC has been found:	4
Cases in holding status:	0
Cases awaiting supp. invest.:	0
Cases in which AC has been filed:	4
Cases pending before DOAH:	0
Total Cases open/active in PSU:	27
Cases in intake status:	0

REQUEST TO LIFT SUSPENSION

Tab 4 Otuome Muntu Okoye, PT 11796

Mr. Okoye was present and sworn in by the court reporter. He requested an appearance before the board to request approval of his continuing education courses for reactivation as well as removal of suspension.

The board accepted the continuing education Mr. Okoye submitted and directed staff to reactivate his license.

The board directed Mr. Okoye to email the monitor's resume to the Compliance Officer so that it can be approved by the Chair.

MOTION: After discussion, Ms. Acuna-Parker made a motion to the lift suspension. The motion was seconded by Dr. Hellman and carried 4/0.

MOTION: After discussion, Mr. Lohr made a motion to set the terms of probation: indirect supervision by a board approved monitor, quarterly reports submitted by Respondent and monitor to ensure Mr. Okoye is correctly following the treatment plan established by the supervising physical therapist. Quarterly reports must include:

- A brief statement of why Respondent is on probation;
- A description of Respondent's practice (type and composition)
- A statement addressing Respondent's compliance with the terms of probation;
- A brief description of the Monitor/Supervisor's relationship with Respondent;
- A statement advising the Board's Chairperson of any problems which have arisen; and
- A summary of the dates Respondent contacted the monitor

Respondent is required to locate a back-up monitor in the event the first monitor is not available to monitor. The back-up monitor shall submit their resume to the Compliance Officer. The motion was seconded by Dr. Hellman and carried 4/0.

PETITION FOR VARIANCE OR WAIVER OF RULE

Tab 5 Andrea Guzman, PTA 2096

Ms. Guzman was present and sworn in by the court reporter. She filed a petition essentially requesting an Informal Hearing asking the board to reconsider her Exemption Application.

MOTION: After discussion Mr. Lohr made a motion to grant Ms. Guzman's exemption for disqualification from employment. The motion was seconded by Mr. Rust and carried 3/1. Ms. Acuna-Parker opposed.

Tab 6 Robert Sillevs, PT by Endorsement

Mr. Sillevs was present and sworn in by the court reporter. Dr. Hellman stated into the record she knew Mr. Sillevs as a student at Nova Southeastern but can be objective while participating in the discussion.

- Petition for Variance or Waiver of Rule 64B17-3.003

Mr. Sillevs has filed a petition for waiver of Rule 64B17-3.003 F.A.C. Mr. Sillevs is requesting a waiver from the education requirement(s) in regards to the deficiencies on his FCCPT evaluation in professional education.

MOTION: After discussion, Ms. Acuna-Parker made a motion to grant the Petition for Variance or Waiver of Rule 64B17-3.003. The motion was seconded by Mr. Lohr and carried 4/0.

- Application by Endorsement

MOTION: After discussion, Ms. Acuna-Parker made a motion to approve Mr. Sillevi's application for licensure and to certify her to sit for the Florida Laws and Rules Exam. Upon a passing score on the exam shall be licensed. The motion was seconded by Mr. Lohr and carried 4/0.

Tab 7 Lottie Buno, PT by Endorsement

Ms. Buno was present and sworn in by the court reporter. Ms. Acuna-Parker recused herself from this tab as Ms. Buno was a student of hers in the Philippines.

- Petition for Variance or Waiver of Rule 64B17-3.003

Ms. Buno has filed a petition for waiver of Rule 64B17-3.003, F.A.C. She is requesting a waiver from the education requirement(s) in regards to the deficiencies on her FCCPT evaluation in professional education.

MOTION: After discussion, Mr. Lohr made a motion to grant the Petition for Variance or Waiver of Rule 64B17-3.003. The motion was seconded by Mr. Rust and carried 3/0.

- Application by Endorsement

MOTION: After discussion, Dr. Hellman made a motion to approve Ms. Buno's application for licensure and to certify her to sit for the Florida Laws and Rules Exam. Upon a passing score on the exam shall be licensed. The motion was seconded by Mr. Lohr and carried 3/0.

Tab 8 Boguslawa Potepa, PT by Examination

Ms. Potepa was present and sworn in by the court reporter.

- Petition for Variance or Waiver of Rule 64B17-3.003

Ms. Potepa has filed a petition for waiver of Rule 64B17-3.003, F.A.C. She is requesting a waiver from the education requirement(s) in regards to the deficiencies on her FCCPT evaluation in professional education.

MOTION: After discussion, Mr. Lohr made a motion to grant the Petition for Variance or Waiver of Rule 64B17-3.003. The motion was seconded by Ms. Acuna-Parker and carried 4/0.

- Application by Examination

MOTION: After discussion, Mr. Lohr made a motion to approve Ms. Potepa's application for licensure and to certify her to sit for the National Physical Therapy Exam (NPTE) and the Florida Laws and Rules Exam. Upon a passing score on the exams shall be licensed. The motion was seconded by Ms. Acuna-Parker and carried 4/0.

PERSONAL APPEARANCE PURSUANT TO §456.013(3)(c), F.S.

Tab 9 Hue Melody Johnson, PTA by Examination

Ms. Johnson was present and sworn in by the court reporter.

MOTION: After discussion, Mr. Lohr made a motion to approve the application for licensure and authorize Ms. Johnson to sit for the National Physical Therapy Assistant Exam and the Florida Laws and Rules Exam. Her license is contingent upon completing an evaluation by the Professional Resource Network (PRN). If a contract is not recommended, staff may issue her license. If PRN recommends a contract, Ms. Johnson must appear at the next scheduled board meeting. The motion was seconded by Ms. Acuna-Parker and carried 4/0.

MOTION: Mr. Lohr made a motion to clarify that the PRN evaluation must be completed within 90 days from the Final Order date. The motion was seconded by Dr. Hellman and carried 4/0.

Tab 10 Ricardo De Miranda Tubino, PT by Examination

Mr. Tubino was present and sworn in by the court reporter.

He was asked to appear to discuss his education history as his credential evaluation indicates deficiencies.

After discussion, Mr. Tellechea advised the board to not consider his application without a petition for variance or waiver of rule. Mr. Tubino waived his 90 day rights. His application is tabled until he submits a petition that can be heard at the next available meeting.

Tab 11 Jerome Johannes, PT by Endorsement

Mr. Johannes was present and sworn in by the court reporter.

He was asked to appear to discuss his discipline and education history.

After discussion, the board allowed Mr. Johannes to withdrawal his application.

MOTION: Ms. Acuna-Parker made a motion to accept his withdrawal. The motion was seconded by Mr. Rust and carried 4/0.

Tab 12 Michael Garrett, PT by Endorsement

Mr. Garrett was present and sworn in by the court reporter.

He was asked to appear to discuss his education history as his credential evaluation indicates deficiencies.

After discussion, Mr. Tellechea advised the board to not consider his application without a petition for variance or waiver of rule. Mr. Tubino waived his 90 day rights. His

application is tabled until he submits a petition that can be heard at the next available meeting.

REQUEST FOR CONSIDERATION OF EXEMPTION FOR DISQUALIFICATION FROM EMPLOYMENT

Tab 13 Bob Seaman, PTA 20049

Mr. Seaman was present and sworn in by the court reporter.

Mr. Seaman has submitted an application for Exemption from Disqualification to seek employment in a health care setting.

MOTION: After discussion Mr. Rust made a motion to approve Mr. Seaman's exemption for disqualification from employment. The motion was seconded by Ms. Acuna-Parker and carried 4/0.

Tab 14 Joyce Roberson, PTA 23219

Ms. Roberson was not present.

Ms. Roberson has submitted an application for Exemption from Disqualification to seek employment in a health care setting. She recently appeared before the board for consideration of her licensure application, in which the board approved.

MOTION: After discussion Dr. Hellman made a motion to approve Ms. Roberson's exemption for disqualification from employment. The motion was seconded by Mr. Rust and carried 4/0.

Tab 15 Luther Foley, PTA 20576

Mr. Foley was present and sworn in by the court reporter.

Mr. Foley has submitted an application for Exemption from Disqualification to seek employment in a health care setting.

MOTION: After discussion Ms. Acuna-Parker made a motion to approve Mr. Foley's exemption for disqualification from employment. The motion was seconded by Mr. Rust and carried 4/0.

Tab 16 Jennifer Newcomb, PT 16059

Ms. Newcomb was present and sworn in by the court reporter.

Ms. Newcomb has submitted an application for Exemption from Disqualification to seek employment in a health care setting.

MOTION: After discussion Dr. Hellman made a motion to approve Ms. Newcomb's exemption for disqualification from employment. The motion was seconded by Ms. Acuna-Parker and carried 4/0.

Tab 17 Abdulbari Azirovic, PT 5735

Mr. Azirovic was present and sworn in by the court reporter. He was represented by legal counsel, Cathleen O'Dowd, Esquire.

Mr. Azirovic has submitted an application for Exemption from Disqualification to seek employment in a health care setting.

MOTION: After discussion Mr. Lohr made a motion to deny Mr. Azirovic's exemption for disqualification from employment based on multiple convictions and the lack of evidence of rehabilitation. After additional discussion, the motion was seconded by Ms. Acuna-Parker and carried 3/1. Mr. Rust opposed.

Tab 18 Tina Pichardo, PT 14338

Ms. Pichardo was not present.

Ms. Pichardo has submitted an application for Exemption from Disqualification to seek employment in a health care setting.

MOTION: Ms. Acuna-Parker made a motion to approve Ms. Pichardo's exemption for disqualification from employment. The motion was seconded by Mr. Rust.

The board engaged in further discussion and Ms. Acuna-Parker withdrew her motion.

MOTION: Mr. Lohr made a motion to deny Ms. Pichardo's exemption for disqualification from employment. The motion was seconded by Ms. Acuna-Parker and carried 4/0.

MOTION: Mr. Lohr made a motion to have this matter investigated by the Department. The motion was seconded by Ms. Acuna-Parker and carried 4/0.

PERSONAL APPEARANCE PURSUANT TO §456.013(3)(c), F.S.

Tab 19 Marc Downes, PT by Endorsement

Mr. Downes was allowed to change his application to exam prior to the meeting so this tab was withdrawn.

Being no further business, the meeting adjourned at adjourned at 11:30 a.m.

Exhibit A

PT by Examination & Endorsement Ratification List

1/4/2012 - 4/3/2012

	Name	School	Degree/Date	Active Lic
1	Adams, Rebecca	Univ. of St. Augustine	DPT 4/2012	
2	Allison, Amy	Southwest Baptist Univ. (MO)	DPT 5/2011	NC
3	Arocho, Olga	Univ. of Puerto Rico - Medical Science Campus	BSPT 5/1976	VA
4	Bame, Sarah	Univ. of St. Augustine	DPT 4/2012	
5	Bassak, Trina	Univ. of Scranton (PA)	DPT 12/2011	PA
6	Batchu- Green, Prem	Northwestern Univ. (IL)	DPT 12/2008	IL
7	Best, Ashley	Univ. of St. Augustine	DPT 4/2012	
8	Bicker, Patricia	Boston Univ. (MA)	BSPT 5/1980	MA
9	Blackburn, Joseph	Univ. of Tennessee	MPT 5/2003	TN
10	Bonnell, Christine	The Sage Colleges (NY)	BSPT 7/1990	VA
11	Braden, William	Univ. of Central Florida	BSPT 5/1999	OH
12	Brady, Tait	Thomas Jefferson Univ. (PA)	MSPT 8/1997	PA
13	Breckenridge, Pamela	Univ. of St. Augustine	DPT 4/2012	
14	Brignoni, Elmer	Univ. of St. Augustine	DPT 12/2011	
15	Broom, Carla	Univ. of St. Augustine	DPT 4/2012	
16	Brown, Kurt	Univ. of Colorado	BSPT 5/1991	CO
17	Burgwald, Crystal	George Washington Univ. (DC)	MSPT 5/2001	VA
18	Buths, Caroline	Univ. of St. Augustine	DPT 4/2012	
19	Campesi, Eric	Univ. of St. Augustine	DPT 4/2012	
20	Capella, Molly	Univ. of St. Augustine	DPT 4/2012	
21	Carroll, Lindsay	Univ. of Pittsburgh (PA)	DPT 5/2010	MD
22	Casey, Jennifer	Univ. of Indianapolis (IN)	MSPT 12/2002	OH
23	Cass, Rachel	Univ. of Cincinnati (OH)	NSPT 12/2005	KY
24	Chin, Felipe	Univ. of Buffalo (NY)	DPT 9/2010	VA
25	Coates Renee	A.T. Still Univ. (AZ)	DPT 8/2008	MD
26	Cooper, Gregory	Gannon Univ. (PA)	DPT 5/2007	NY
27	Cooper, Lauren	Daemen College (NY)	DPT 5/2011	CO
28	Crutchfield, Morgan	Univ. of St. Augustine	DPT 4/2012	
29	Czuchan, Michele	Washington Univ. (MO)	MSPT 5/1990	IL
30	Damitz, Charles	Northwestern Univ. (IL)	BSPT 6/1979	IN
31	Dang, Kevin	Univ. of St. Augustine	DPT 4/2012	
32	Darke, Tristen	Georgia State Univ.	BSPT 6/1994	CO
33	Davenport, Cheryl	Univ. of St. Augustine	DPT 4/2012	
34	Davidson, Amy	Thomas Jefferson Univ. (PA)	MSPT 9/2005	MA
35	Day, Daniel	St. Catherine Univ. (MN)	DPT 5/2007	MN
36	Dewitt, Kenneth	Loma Linda Univ. (CA)	BSPT 6/1968	MI
37	Dumond, David	Ithaca College (NY)	BSPT 5/1992	NY
38	Dunn, Dawn	Duke Univ. (NC)	DPT 5/2004	WA
39	Dunn, Stephanie	Indiana Univ.	DPT 5/2007	IN
40	Egbert, Mary	Cleveland State Univ. (OH)	BSPT 6/1995	PA
41	Eller, Amanda	Univ. of Maryland - Eastern Shore	DPT 9/2010	

42	Emery, James	Florida International Univ.	BSPT 12/1993	CA
43	Everett, Timothy	Univ. of St. Augustine	DPT 4/2010	NC
44	Farnsworth, Brittany	Univ. of St. Augustine	DPT 4/2012	
45	Fauvie, Jennifer	Slippery Rock Univ. (PA)	DPT 5/2008	OH
46	Fell, Stephen	Univ. of St. Augustine	DPT 4/2012	
47	Ford, Sarah	The Ohio State Univ.	BSPT 6/1998	OH
48	Fouts, Jacob	Univ. of St. Augustine	DPT 4/2012	
49	Fowler, David	Youngstown State Univ. (OH)	DPT 5/2009	TX
50	Fritts, Laurie	Governors State Univ. (IL)	MPT 12/2000	CO
51	Fussell, Terri	Georgia Health Sciences Univ.	BSPT 6/1994	GA
52	Gallop, Sheila	Univ. of New Mexico	BSPT 12/1998	ME
53	Gandee, Josh	West Virginia Univ.	MPT 8/2001	WV
54	Garces, Connie	Medical Univ. of South Carolina	DPT 5/2012	
55	Gonzalez, Kelly	Shenandoah Univ. (VA)	DPT 8/2011	MD
56	Hagener, Kirstin Margaret	Mayo School of Health Sciences (MN)	DPT 5/2009	OH
57	Hall, Sommer	St. Ambrose Univ. (IA)	MPT 12/2003	IL
58	Hammond, William	Drexel Univ. (PA)	MPT 5/1993	CA
59	Hannoosh, Melissa	Boston Univ. (MA)	DPT 9/2010	MA
60	Harkness, Theodore	Univ. of North Florida	BSPT 12/1995	
61	Hicks, Nicole	Univ. of New England (ME)	DPT 5/2010	MI
62	Hill, Frances	Tennessee State Univ.	BSPT 5/2000	CO
63	Hofstein, Darice	Univ. of St. Augustine	DPT 4/2012	
64	Hohimer, Betsy	Northern Illinois Univ.	MPT 5/2008	
65	Huffman, Nikki	Univ. of St. Augustine	DPT 4/2012	
66	Hyde, Yvonne	Sage Colleges (NY)	BSPT 5/1981	VT
67	Hyun, Joseph	Temple Univ. (PA)	MPT 1/2000	PA
68	Isaac, Neal	Univ. of St. Augustine	DPT 8/2011	
69	Isaacson, Stephanie	Univ. of St. Augustine	DPT 4/2012	
70	Jacquay, Andrew	Univ. of St. Augustine	DPT 4/2012	
71	Jensen, Erin	Univ. of Wisconsin - Madison	DPT 5/2010	WI
72	Jungblut, Kara	Missouri State Univ.	DPT 5/2010	MD
73	Kakar, Simone	Rutgers The State College of New Jersey	MSPT 5/2001	NJ
74	Kappes, Christina	Univ. of St. Augustine	DPT 4/2012	
75	Kibbey Jr., Charles	Univ. of Maryland - Baltimore	BSPT 6/1977	MD
76	Kinas, Andrea	Univ. of St. Augustine	DPT 4/2012	
77	Kisembo, Elizabeth	Hunter College (NY)	MSPT 6/2006	NY
78	Knights, Lyndon	Florida A&M Univ.	DPT 4/2011	NY
79	Koch, Sandra	Widener Univ. (PA)	DPT 5/2004	PA
80	Krall, Michelle	California State Univ. - Northridge	BSPT 12/1991	PA
81	Kraus, Jonathan	New York Medical College	DPT 5/2009	NY
82	Krok, Michael	Univ. of Miami	MSPT 12/1998	SC
83	Kushner, Amy	Georgia Health Sciences Univ.	MPT 12/2000	NC
84	Lai, Max	Univ. of St. Augustine	DPT 12/2009	NY
85	Langhart, Jennifer	Univ. of St. Augustine	DPT 4/2012	
86	Latourelle, James	Columbia Univ. (NY)	Cert. 10/1973	MA
87	Lee, Esther	Chapman Univ. (CA)	DPT 8/2005	CA
88	Lee, Lanedra	Tennessee State Univ.	DPT 5/2010	TN
89	Lehman, Lauren	Univ. of St. Augustine	DPT 4/2011	CO
90	Leovic, Daniel	Wheeling Jesuit Univ. (WV)	DPT 8/2009	OH
91	Leroy, Ashley Lauren	Univ. of St. Augustine	DPT 8/2010	

92	Lesch, Donna	Univ. of Pittsburgh (PA)	BSPT 7/1970	MD
93	Levine, Bruce	Springfield College (MA)	MSPT 12/1988	RI
94	Luckenbill, Jessie	Widener Univ. (PA)	DPT 5/2010	MD
95	Maire, Susan	Quinnipiac Univ. (CT)	BSPT 1/1999	UT
96	Matasic, Margaret	Cleveland State Univ. (OH)	Cert. 6/1998	OH
97	McCollum, Kathaleen	Univ. of St. Augustine	DPT 4/2012	
98	Mcnally, Nancy	Southwestern Medical Center (TX)	MPT 5/2001	
99	Meeks Coleman, Keregay	Florida International Univ.	DPT 12/2011	
100	Michel, Danica	Oakland Univ. (MI)	DPT 12/2011	
101	Mitchell, Cheryl	Chatham Univ. (PA)	DPT 12/2011	
102	Molbert, Jaime	Univ. of St. Augustine	DPT 4/2012	
103	Morton, Anne	Northwestern Univ. (IL)	BSPT 10/1987	IL
104	Murphy, Melissa	Stockton College (NJ)	DPT 8/2010	PA
105	Neidich, Justin	Touro College (NY)	DPT 9/2011	
106	Orjuela, Carolina	Nova Southeastern Univ.	MSPT 8/2005	
107	Orovets, Paul	Univ. of Pittsburgh (PA)	DPT 4/2011	IA
108	Peterson, Jessica	Univ. of St. Augustine	DPT 12/2011	
109	Petsinger, Kerry	Univ. of North Dakota	MSPT 5/2003	MN
110	Pluta, Nataly	Rosalind Franklin Univ. (IL)	BSPT 6/1983	CA
111	Quinn, Allison	Univ. of St. Augustine	DPT 4/2012	
112	Rada, Catherine	Univ. of St. Augustine	DPT 4/2012	
113	Reese, Caitlin	Univ. of Florida	DPT 5/2009	WA
114	Rehmat, Rubaya	Mercy College (NY)	DPT 2/2012	
115	Rhoads, Andrea	Wichita State Univ. (KS)	DPT 5/2008	GA
116	Rivera, Jennifer	Medical Univ. of South Carolina	DPT 5/2011	GA
117	Roberts, Daniel	East Tennessee State Univ.	DPT 12/2008	TN
118	Rodriguez, Aracelis	Mercy College (NY)	DPT 2/2012	
119	Rosabal, Ariel	Nova Southeastern Univ.	DPT 5/2011	
120	Sanford-Bryan, Jennifer	Florida A&M Univ.	BSPT 8/1998	
121	Satta, Kanneh	Univ. of Maryland -Eastern Shore	DPT 9/2008	ND
122	Schneider, Anne	Univ. of Scranton (PA)	MPT 5/2001	NY
123	Schultz, Kathleen	Des Moines Univ. (IA)	DPT 5/2010	NE
124	Shapiro, Laksman	Univ. of St. Augustine	DPT 4/2012	
125	Shea, Gregory	American International College (MA)	MSPT 12/1999	VT
126	Shepard, Heather	Misericordia Univ. (PA)	MSPT 5/2005	NJ
127	Smith, Jeffery	Univ. of St. Augustine	DPT 4/2012	
128	Starkey, Lori	Univ. of St. Augustine	DPT 4/2012	
129	Stone, Angela	Andrews Univ. (MI)	MSPT 5/2002	IN
130	Swanson, Elizabeth	St. Ambrose Univ. (IA)	DPT 12/2011	
131	Teitelbaum, Sandra	Univ. of Texas Health Science Center - San Antonio	BSPT 5/1990	PA
132	Terry, Angela	The Univ. of Alabama at Birmingham	MSPT 12/1992	AL
133	Testa, Carla	Winston-Salem State Univ. (NC)	MPT 12/2006	NC
134	Thomas, Brittany	Univ. of St. Augustine	DPT 4/2012	
135	Thompson, Elaine	Univ. of Pennsylvania (PA)	BSPT 5/1977	PA
136	Tobak, Celica	Lebanon Valley College (PA)	DPT 5/2006	PA
137	Todd, Lawren	Univ. of St. Augustine	DPT 4/2012	
138	Treworgy, Colleen	Univ. of St. Augustine	DPT 12/2011	
139	Ungoco, Nancy	Mount St. Mary's College (CA)	MSPT 12/1999	OR
140	Varga, Ronny	McGill Univ. (Canada)	BSPT Spring/2002	
141	Vasquez, Maritza	Univ. of St. Augustine	DPT 4/2012	

142	Vlahos, Christopher	Georgia State Univ.	DPT 8/2011	GA
143	Vuu, Thuan	Univ. of St. Augustine	DPT 4/2012	
144	Waldron, Courtney	Virginia Commonwealth Univ. (VA)	DPT 5/2008	VA
145	Walker, Dana	Youngstown State Univ. (OH)	BSPT 5/2001	MD
146	Warren, Preston	Univ. of South Alabama	DPT 5/2010	AL
147	Weaver, Matthew	Univ. of St. Augustine	DPT 4/2012	
148	Webster, Melinda	Univ. of St. Augustine	DPT 4/2012	
149	Wilensky, Haley	Univ. of Florida	MPT 6/2004	GA
150	Wilkins, Shannon	Univ. of Mississippi Medical Center	DPT 6/2011	AL
151	Williams, Theresa	Univ. of Maryland - Baltimore	MPT 5/1995	MD
152	Willis, Lindsey	Nova Southeastern Univ.	DPT 11/2008	
153	Wisdom, Michael	Wichita State Univ. (KS)	BSPT 7/1977	GA
154	Witte, Laura	Winston Salem Univ. (NC)	BSPT 5/1996	AZ
155	Wooten, Krystal	Florida A&M Univ.	DPT 8/2011	
156	Worden, Natalie	Univ. of North Florida	BSPT 12/1999	CA
157	Wright, Milissa	Univ. of St. Augustine	DPT 4/2012	
158	Yarnall, Robert	Univ. of Puget Sound (WA)	DPT 5/2010	WA
159	Young, Morgan	Univ. of St. Augustine	DPT 4/2012	
160	Zucker, Rachelle	Stony Brook Univ. (NY)	BSPT 8/1991	NY

Exhibit B

PTA by Examination & Endorsement Ratification List

1/4/2012 - 4/3/2012

Name	School	Degree/Date	Active Lic
1 Adkisson, Jessica	Bay State College (MA)	ASPTA 5/2007	MA
2 Aponte, Dorian	Herzing Univ.	ASPTA 3/2012	
3 Ashman, Richard Anthony	Essex County College (NJ)	ASPTA 6/2000	NJ
4 Bernas, Molly	South Univ. - Tampa	ASPTA 3/2012	
5 Blondell, Karen	South Univ. - Tampa	ASPTA 3/2012	
6 Bowers, Stacy	Keiser Univ. - Sarasota	ASPTA 11/2011	
7 Brock, Iryna	Delgado Community College (LA)	ASPTA 8/2011	NY
8 Brown, Alexandra	South Univ. - Tampa	ASPTA 3/2012	
9 Bruce, Monica	Kingsborough Community College (NY)	ASPTA 8/2000	
10 Bucknor-Bowen, Shae	Keiser Univ. in Ft. Lauderdale	ASPTA 4/2008	
11 Burdick, Bonni	Herzing Univ.	ASPTA 3/2012	
12 Campagna, Katie	Seminole State College	ASPTA 4/2012	
13 Cardin, Yennifer	Keiser Univ. - Ft. Lauderdale	ASPTA 12/2011	
14 Carrier, Matthew	South Univ. - Tampa	ASPTA 5/2010	TN
15 Carter, Charles	South Univ. - WPB	ASPTA 12/2011	
16 Cayman, Carae	Anoka-Ramsey Community College (MN)	ASPTA 6/1990	MN
17 Chery, Emmanuel	South Univ. - WPB	ASPTA 12/2011	
18 Ciocio, Daniel	Herzing Univ.	ASPTA 3/2012	
19 Clark, Susan	Austin Community College (TX)	ASPTA 8/2008	TX
20 Cohen, Traci	St. Philip's College (TX)	ASPTA 5/1994	TX
21 Collins, Connie	Athens Technical College (GA)	ASPTA 6/2009	GA
22 Cooper, Edgar	South Univ. - Tampa	ASPTA 3/2012	
23 Cooper, Michael	South Univ. - Tampa	ASPTA 9/2011	
24 Crawford, Lisa	Seminole State College	ASPTA 4/2012	
25 Crosby, Gary	Kellogg Community College (MI)	ASPTA 7/1992	MI
26 Cruz, Nicole	Herzing Univ.	ASPTA 3/2012	
27 Dassas, Emmanuel	Keiser Univ. - Ft. Lauderdale	ASPTA 12/2011	
28 Daufeldt, Henry	Seminole State College	ASPTA 4/2012	
29 Dawson, Anna	Seminole State College	ASPTA 4/2012	
30 Dawson, Anna	Seminole State College	ASPTA 4/2012	
31 Dieujuste, Edwine	South Univ. - WPB	ASPTA 6/2010	
32 Doiron, Richard	Herzing Univ.	ASPTA 3/2012	
33 Dorr, Christy	South Univ. -Tampa	ASPTA 3/2012	
34 Duchard, Sean	South Univ. - Tampa	ASPTA 3/2012	
35 Dumont, Elizabeth	Baker College - Flint (MI)	ASPTA 6/2010	AL
36 Dziewiatkowski, Kaleigh	South Univ. - WPB	ASPTA 12/2011	
37 Eaton, Dzenita	Amarillo College (TX)	ASPTA 5/2008	
38 Elliott, Douglas	Herzing Univ.	ASPTA 3/2012	
39 Embick, Kali	South Univ. - WPB	ASPTA 12/2011	
40 Esta, Micquiline	South Univ. - WPB	ASPTA 12/2004	
41 Farmer, Glen	Austin Community College (TX)	ASPTA 8/2005	TX
42 Farrar, Scott	Herzing Univ.	ASPTA 3/2012	

43	Fewox, Nicholas	South Univ. - Tampa	ASPTA 3/2012	
44	Fox, Tia	Caldwell Community College (NC)	ASPTA 5/2008	NC
45	Francis, Clair	Kingsborough Community College (NY)	ASPTA 8/2002	NY
46	Funk, Dianna	Indian River State College	ASPTA 5/2010	
47	Gaines, Lisa	St. Petersburg College	ASPTA 5/2010	
48	Garcia, Emanualdo	South Univ. - Tampa	ASPTA 12/2011	
49	Garcia, Lilliana	South Univ. - Tampa	ASPTA 3/2012	
50	Gatmaitan, Bryan	Broward Community College	ASPTA 5/2009	
51	Gonzalez, Glorymar	Univ. of Puerto Rico - Ponce	ASPTA 6/2004	
52	Grotefend, Edgar	Our Lady of the Lake College (LA)	ASPTA 5/2008	TX
53	Gruber, Jason	South Univ. - Tampa	ASPTA 3/2012	
54	Harrington, Joan	Darton College (GA)	ASPTA 12/2009	GA
55	Harris, Tanya	State College Of Florida - Sarasota	ASPTA 5/2007	
56	Hernandez, Dulce	Touro College (NY)	ASPTA 9/1999	
57	Howley, Virginia	Newberry College (MA)	ASPTA 5/1995	MA
58	Huaman Teran, Rudy	Keiser Univ. - Ft. Lauderdale	ASPTA 12/2011	
59	Hurst, Matthew	Keiser Univ. - Ft. Lauderdale	ASPTA 12/2011	
60	Jackson, Kellie	Baker Career College - Muskegon (MI)	ASPTA 6/2007	GA
61	Javier, Martilenny	Fayetteville Technical Community College (NC)	ASPTA 5/2006	NC
62	Johns, Kathleen	South Univ. - Tampa	ASPTA 3/2012	
63	Kerner, Scott Edward	Professional Skills Institute (OH)	ASPTA 9/2011	OH
64	Kilinker, Jeremy	Ivy Tech Community College - Marion (IN)	ASPTA 5/2011	IN
65	Klaes, Jennifer	Keiser Univ. - Ft. Lauderdale	ASPTA 12/2011	
66	Lachney, Janet Marie	Louisiana College	ASPTA 8/2011	LA
67	Lerro, Matthew	South Univ. - WPB	ASPTA 6/2011	
68	Lewis, Carin	Univ. of Indianapolis (IN)	ASPTA 12/1998	CA
69	Lievano, Jinnel	South Univ. - Tampa	ASPTA 3/2012	
70	Lovelady, Heather	Essex County College (NJ)	ASPTA 5/2011	NJ
71	Magana, Rocio	South Univ. - Tampa	ASPTA 3/2012	
72	Martinez, Larry	South Univ. - WPB	ASPTA 12/2011	
73	Martinez, Yenisbel	South Univ. - Tampa	ASPTA 3/2012	
74	Mathis, Matt	South Univ. - Tampa	ASPTA 3/2012	
75	Matias, Auria	South Univ. - WPB	ASPTA 12/2011	
76	Matthews, Daniel	South Univ. - WPB	ASPTA 12/2011	
77	McCoy, Christopher	South Univ. - WPB	ASPTA 12/2011	
78	McFayden, Marika	Keiser Univ. - Ft. Lauderdale	ASPTA 12/2011	
79	McGrath, Jessica	South Univ. - WPB	ASPTA 12/2011	
80	Mcquiston, Patricia	Seminole State College	ASPTA 4/2012	
81	Miller, Christine	Seminole State College	ASPTA 4/2012	
82	Moran, Chase	South Univ. - Tampa	ASPTA 3/2012	
83	Moran, Megan	South Univ. - Tampa	ASPTA 3/2012	
84	Nazaire, Christopher	South Univ. - Tampa	ASPTA 3/2012	
85	Nelson, Katey	Wallace Community College (AL)	ASPTA 5/2010	AL
86	Oliver, Kim	St. Petersburg College	ASPTA 5/1987	
87	Ozgen, Oya	South Univ. - Tampa	ASPTA 3/2012	
88	Parson, Chanta	Herzing Univ.	ASPTA 3/2012	
89	Peace, Stephen	South Univ. - WPB	ASPTA 12/2011	
90	Pearce, Laura	Seminole State College	ASPTA 4/2012	
91	Perez, Mariel	Keiser Univ. - Ft. Lauderdale	ASPTA 12/2011	
92	Phillips, Jennifer	Brown Mackie College - South Bend (IN)	ASPTA 4/2009	WA

93	Pierce, Paul	Seminole State College	ASPTA 4/2012	
94	Pierre Louis, Regens	South Univ. - WPB	ASPTA 12/2011	
95	Pinzon, Diego	Keiser Univ. - Ft. Lauderdale	ASPTA 12/2011	
96	Poulose, Benny	South Univ. - WPB	ASPTA 12/2011	
97	Rearick, Katie	Pennsylvania State Univ. - Hazelton	ASPTA 8/2010	PA
98	Rodriguez, Everlly	South Univ. - Tampa	ASPTA 6/2011	
99	Rodriguez, Reinier	Keiser Univ. - Ft. Lauderdale	ASPTA 12/2011	
100	Roque, Victor	Seminole State College	ASPTA 4/2012	
101	Rosales, Jhon	Keiser Univ. - Ft. Lauderdale	ASPTA 12/2011	
102	Roupe, Steven	Pensacola State College	ASPTA 5/2012	
103	Salyers, Cindy	College of Central Florida	ASPTA 12/2011	
104	Santiago, Jose	South Univ. - Tampa	ASPTA 9/2011	
105	Sausa, Maruja	Keiser Univ. - Sarasota	ASPTA 11/2011	
106	Savoy, Shauna	Naugatuck Valley Community College (CT)	ASPTA 1/2000	
107	Saylor, Michael	Herzing Univ.	ASPTA 3/2012	
108	Sengsourya, Sengthavy	Seminole State College	ASPTA 4/2012	
109	Shah, Ruta	South Univ. - Tampa	ASPTA 3/2012	
110	Silva, Junique	Laguardia Community College (NY)	ASPTA 3/1996	NY
111	Sinkovitz, Mark G	Keiser Univ. - Sarasota	ASPTA 11/2011	
112	Skaria, Tonia	South Univ. - Tampa	ASPTA 3/2012	
113	Spinelli, Peter	Keiser Univ. - Ft. Lauderdale	ASPTA 12/2011	
114	Stallings, Natalie	South Univ. - Savannah (GA)	ASPTA 3/2008	GA
115	Stark, Robin	Herzing Univ.	ASPTA 3/2012	
116	Steel, Colleen	Harcum College (PA)	ASPTA 5/1992	
117	Stevens, Lana	Newbury Junior College (MA)	ASPTA 5/1987	MA
118	Stewart, Whitney	South Univ. - WPB	ASPTA 12/2011	
119	Tidey, Krista	South Univ. - Tampa	ASPTA 3/2012	
120	Todd, Amonda	Florida Gateway College	ASPTA 6/2011	
121	Torres, Shayla	Univ. of Puerto Rico - Ponce	ADPTA 6/2002	
122	Turko, Sara	Mercyhurst College (PA)	ASPTA 5/2007	PA
123	Valdes, Amaury	Keiser Univ. - Ft. Lauderdale	ASPTA 12/2011	
124	Van Patten Andrea	Alvernia College (PA)	ASPTA 5/1995	RI
125	Velez-Santos, Tatiana	Seminole State College	ASPTA 4/2012	
126	Watford, Kelly	Wallace Community College (AL)	ASPTA 5/2009	TX
127	Webb, Jessica	Washington State Community College (OH)	ASPTA 6/2011	TX
128	Webster, Megan	Herzing Univ.	ASPTA 3/2012	
129	Weisz, Matteo	South Univ. - WPB	ASPTA 12/2011	
130	Williams, Clarissa	Wallace Community College (AL)	ASPTA 5/2010	AL
131	Wood, Travis	Sinclair Community College (OH)	ASPTA SU/2011	OH
132	Wyatt, Diana	Bossier Parish Community College (LA)	ASPTA 8/2001	TX
133	Zuluaga, Jacqueline	Herzing Univ.	ASPTA 3/2012	
134	Zuniga, Diego	Naugatunck Valley Community College (CT)	ASPTA 1/2008	CT

Exhibit C

	Name	PT/ PTA	School/Country 1st Degree	Degree	Grad Date
1	Antonio, Mitchie	PT	Manila Adventist Medical Center/Philippines	BSPT	03/2004
2	Arago, Sol Diana	PT	Univ. of the City of Manila/Philippines	BSPT	3/31/2007
3	Bajo, Villardo	PT	Riverside College/Philippines	BSPT	03/2001
4	Basco, Susan	PT	Universidad de Santa Isabel/Philippines	BSPT	03/1998
5	Calandra, Cynthia	PT	Universidad Adventista Del Plata/Argentina	Lic of Kinesiologia	8/1/2009
6	Calandra, Giovanni	PT	Universidad Adventista del Plata in Argentina	Licenciado Fisiatria	05/2008
7	Canchela, Maria	PT	Fatima Medical Science Foundation, Inc/Philippines	BSPT	10/1996
8	Cariaga, Doreen	PT	Our Lady of Fatima/Philippines	BSPT	10/1999
9	Cariaso, Kenneth	PT	Univ. of the City of Manila/Philippines	BSPT	4/21/2006
10	Cervantes, Connie	PT	Universidad Del Rosario - Colegio Mayor De Nuestra Senora/Colombia	Prof. Title in PT	08/1996
11	Chandran, Rashmi	PT	Mahaeshtra University of Health Sciences/India	BSPT	05/2009
12	Cordova, Samuel	PT	Medina College/Philippines	BSPT	3/1/2000
13	De Fiesta, Mark	PT	Brent Hospital and Colleges Inc./Philippines	BSPT	3/30/2001
14	De La Rosa, Lyn	PT	Cebu Doctor's Univ./Philippines	BSPT	03/2001
15	Del Rosario, Mary	PT	De La Salle Health Sciences Institute/Philippines	BSPT	4/30/2008
16	Dela Cruz, Ma Cristina	PT	Univ. of East Ramon Magasaysay Memorial Medical Ctr./Philippines	BSPT	1995-2001
17	Dela Vega, Ioida	PT	Emilio Aguinaldo College/Philippines	BSPT	1992-1997
18	Diaz, Lindsey	PT	Emilio Aginaldo College/Philippines	BSPT	04/2003
19	Gapud, Jacinto	PT	De La Salle University, Philippines	BSPT	1992-1997
20	Guinatang, Azrielle	PT	Pines City Education Center/Philippines	BSPT	03/2000
21	Katigbak, Arnold	PT	St. Jude College/Philippines	BSPT	2002
22	Kikuda, Patricia	PT	Unversidade Estadual Londrina/Brazil	Prof. Title in PT	1995-1998
23	Lao, Princess	PT	Del La Salle Health Institute/Philippines	BSPT	04/2008
24	Lim, Vincent	PT	Cebu Doctor's Univ./Philippines	BSPT	03/1998
25	Limtengco, Jan Chloe	PT	University iof the East - Ramon Magsayasay MMC/Philippines	BSPT	4/25/2008
26	Lopez-Lopera, Natalia	PT	Maria Cano Univ. Foundation/Colombia	Prof. Title in PT	2003
27	Lucena, irene	PT	Lyceum Northwestern Univ./Philippines	BSPT	3/22/1997
28	Macaraig, Maria Sheila Driz	PT	De La Salle University, Philippines	BSPT	1995
29	Manaog, Marie Joyce Herrera	PT	University Of Santo Tomas Manila, Philippines	BSPT	3/1/2010
30	Marquez, Marivian Pantino	PT	Far Eastern University, Philippines	BSPT	04/2005

31	Mendoza, Elmer John	PT	San Juan de Dios Educational Foundation, Philippines	BSPT	2001
32	Othman, Hazem	PT	Al-Quds Univ/Palestine	BSPT	07/2006
33	Parrotta, Osvaldo Julio	PT	Universidad de Buenos Airesm Argentina	Prof. Title in PT	1993
34	Patel Kekina	PT	Shree Devi College of Physiotherapy/India	BSPT	06/1905
35	Patel, Sweety	PT	Saurashtra Univ/India	BSPT	05/2010
36	Polintan, Joel Manalang Jr	PT	Saint Jude College, Philippines	BSPT	04/2005
37	Racho, Julius Patulot	PT	Univ. of The East Ramon Magsaysay Memorial Med Ctr/Philippines	BSPT	4/1/2007
38	Reyes, Rennell Divina	PT	Dominican College, Philippines	BSPT	10/1999
39	Sagaya, Cheryl	PT	Lyceum-Northwestern univ/Philippines	BSPT	03/1999
40	Silva, Nathercia Nayara	PT	Faculdade de Reabilitacao do Planalto Centra/Brazil	Prof. Title in PT	1999-2003
41	Sumile, Kimberly	PT	De La Salle Health Sciences Institute/Philippines	BSPT	4/30/2008
42	Timonera, Kim Orosco	PT	Felipe R. Verallo Memorial Foundation, Inc./Philippines	BSPT	3/1/1999
43	Torres, Verlyrose Christine Taruc	PT	Our Lady of Fatima University Valenzuela/Philippines	BSPT	04/1999
44	Tumulak, Clairedale	PT	Univ. of the East-Ramon Magsaysay Med Center/Philippines	BSPT	04/2006
45	Villafuerte, Diosyl	PT	Our Lady Fatima Univ./Philippines	BSPT	04/2001
46	Villanueva, Lejane Estoesta	PT	Virgen Milagrosa University Foundation/Philippines	BSPT	04/2000

Exhibit D

	Name	PT/ PTA	School/Country	Degree	Grad Date	Active Lic/Exp
1	Ashi, Dharmitkumar	PT	Rajiv Gandhi Univ./India	BSPT	03/2007	MI 07/2012
2	Bautista, Paulo	PT	De La Salle Health Science Insitute/Philippines	BSPT	4/14/2003	NY 01/2015
3	Domingo, Junzen	PT	Univ. of Baguio/Philippines	BSPT	3/19/2000	IL 09/2012
4	Florentin, Benedict	PT	Pines City Colleges/Philippines	BSPT	03/2001	NY 10/2012
5	Miro, Edmund	PT	Velez College/Philippines	BSPT	03/2004	NY 10/2013
6	Mojica, Jocelyn Britania	PT	Our Lady of Fatima University/Philippines.	BSPT	4/1/2000	NY 09/2014
7	Naik, Hiral Nareshbhai	PT	Manipal University/India	BSPT	5/2/2008	MI 07/2012
8	Parnerkar, Abhishek	PT	Rajiv Gandhi University of Health Sciences/India	BSPT	3/29/2008	NY 05/2014
9	Patel, Niharika	PT	Rajiv Gandhi Univ./India	BSPT	03/2008	MI 07/2012
10	Saraf, Shubhangi	PT	Sardar Patel University/India	BSPT	01/2008	NY 9.2012
11	Sternak, Adam	PT	Akademia Wydsowania Fizycznego im Jerzego Kukuczki/Poland	MSPT	2002-2005	CA 08/2012
12	Swaminathan, Srivani	PT	Manipal Univ./India	BSPT	05/2000	AR 03/2012
13	Tirol-Cabitac, Nicole Denise	PT	Southeast Asian College/Philippines	BSPT	3/1/2000	NY 04/2015
14	Vinuya, Ellen	PT	Our Lady of Fatima Univ./Philippines	BSPT	03/1996	CT 10/2012