

WEST VIRGINIA BOARD
OF OPTOMETRY

ANNUAL REPORT
FY 2016

West Virginia Board of Optometry
179 Summers Street, Suite 231
Charleston, WV 25301-2733
Phone: (304) 558-5901 Fax: (304) 558-5908
Web Site: www.wvbo.org E-mail: wvbdopt@frontier.com

Also includes FY 2015 Annual Report

WEST VIRGINIA BOARD OF OPTOMETRY

179 Summers Street, Suite 231
Charleston, WV 25301-2733
Phone: (304) 558-5901 Fax: (304) 558-5908
E-mail: wvbdopt@frontier.com

i

ANNUAL REPORT FISCAL YEAR 2016

This report is being submitted by the Board of Optometry to meet the requirements of the State of West Virginia and its various subdivisions. This year had four main emphases: streamlining procedures, offering more options for licensure and certification, additional public outreach through a new website and compliance with the continuing education (CE) requirements. There were twenty CE violators at the beginning of July. All violators were brought into compliance except for three licensees by the end of 2016. Board complaints have been issued regarding the three who remain non-compliant.

The Board has amended its continuing education rule, W.Va. Code of Rules, §14-10, and submitted the modified rule for review by the Legislature in its 2017 Legislative Session. Some licensees commented that the language in the Drug Diversion and Best Practices Prescribing section was confusing. The board has suggested more precise wording in that section and also reorganized the rule for an easier flow for better understanding and enforcement.

The Board has added more options for training and certification in injection administration. Recent optometry school graduates commented that the required training for injection administration certification duplicated their doctorate training in optometry school. The Board discovered that many optometry schools are now offering more advanced training in injection administration. The Board passed a new policy stating that the Board will review injection training in the accredited optometry schools and approve those schools that meet all of the standards of W.Va. Code, §30-8-15, W.Va. Code of Rules, §14-11, and the Injection Packet required by the legislative rule. This will allow those graduates from approved schools to obtain full injection administration status upon passing the National Board of Examiners in Optometry Injection exam rather than take expensive additional training. The Board is offering license interviews at regular Board meetings adding more opportunities for applicants to be licensed throughout the year. Those optometrists who apply for a license by reciprocity have been given additional options for licensure in West Virginia as well.

A delegate asked that the Board assist volunteer optometrists to be licensed for a charitable event, and the Board created a Special Volunteer License for optometrists who are from out of state and wish to help with special events offering optometric care for free. The license is issued for a specific time period coinciding with the charitable event. This enabled nine optometrists to participate in the Pathways to Wellness and RAM events to aid flood victims.

The Board launched a new website at the end of 2016 that is universal for all types of electronic devices. It has simplified access to important licensee and public services through an updated, simpler design. It has also added features such as an events calendar, the Annual Report, Board minutes, additional consumer information, an updated FAQ section and Contact Us feature. There is a "Locate an Optometrist" feature that gives the office address and phone number for each licensee without charge. The public may search for an optometrist by city as well.

The sole function of the Board is to ensure excellent eye health care for the citizens of West Virginia, and it is in furtherance of this goal that our efforts are directed. Our mission statement is printed below.

Sincerely yours,

Steven Odekirk, O.D.

Steven Odekirk, O.D.
Board Secretary-Treasurer

Ed White, O.D.

Mason "Ed" White, O.D.
Board President

MISSION STATEMENT

To ensure that all applicants for licensure and all Doctors of Optometry currently licensed practice their profession in a manner that benefits and protects the public, and to ensure that the highest quality of optometric eye and vision care is provided in a professional, competent, and ethical manner.

WEST VIRGINIA BOARD OF OPTOMETRY
Annual Report 2016

AR ii

TABLE OF CONTENTS

Letter of Submission for Fiscal Year 2016	i
Table of Contents	ii
Board History and Members	iii
Annual Report Highlights and License Statistics	1
New Procedure for New Graduates of Approved Optometry Schools	2
Web Site Home Page Top	4
New Website Home Page Middle	5
Website Home Page Bottom	6
Special Volunteer License Certificate	7
CE Fact Sheet	8
CE Violation Penalties	9
Complaint Report 2016	10
Financial Statement For Fiscal Year 2016	12
License Statistics 2016	14
Optometrists By County	15
West Virginia Licensing Key	16
List of All Licensed Optometrists	17

Section Two

Annual Report For Fiscal Year 2015

WEST VIRGINIA BOARD OF OPTOMETRY

Annual Report – 2016

AR iii

The Board

The Board was established in 1909 and consists of seven members: five licensed optometrists and two consumer representatives. The members are appointed by the Governor and serve three-year terms. The Board lost three excellent members this year: Matthew Berardi, O.D.; James Campbell, O.D.; and Ms. Lori Gemondo, Consumer Member. The Board welcomed new Board members: Robert, Christen, O.D.; Thomas Griffith, O.D.; and John S. Le Rose, Consumer Member.

The Board's Mission Statement

To ensure that all applicants for licensure and all Doctors of Optometry currently licensed practice their profession in a manner that benefits and protects the public, and to ensure that the highest quality of optometric eye and vision care is provided in a professional, competent, and ethical manner.

Board Members

<u>Member</u>	<u>County</u>
President - Dr. Mason "Ed" White	Logan
Secretary-Treasurer - Dr. Steven Odekirk	Kanawha
Dr. Robert Christen, Rules Chairman	Wetzel
Dr. Thomas Griffith, Complaint Chairman	Kanawha
Mr. Raymond Keener, Esq., Consumer Member	Kanawha
Mr. John S. Le Rose, Consumer Member	Nicholas
Dr. William Ratcliff, Education Chairman	Cabell
Assistant Attorney General Kate Campbell, Esq.	Kanawha
Executive Director Pamela Carper	Kanawha

WEST VIRGINIA BOARD OF OPTOMETRY

179 Summers Street, Suite 231

Charleston, WV 25301

Phone: 304-558-5901

Fax: 304-558-5908

E-mail: wvbdopt@frontier.com

2016 Highlights and Statistics

AR1

Streamlining Regulations and Greater Opportunities for Applicants

The Board has proposed amendments to our Continuing Education rule, §14-10, to make language more clear and to reorganize the rule for a better flow aiding understanding. The Board added approved programs for injection certification doctorate training. This will allow new graduates to forego expensive training while ensuring that all the requirements of the W. Va. Code, legislative rule and Injection Packet are met.

The Board is now allowing license interviews during the regular board meetings as well as the traditional February and July dates multiplying interview opportunities four fold. There are additional options for applicants using reciprocity as well.

Board Members

Mason "Ed" White, O.D., President; Steven Odekirk, O.D., Secretary-Treasurer and WVAOP Liaison; Robert Christen, O.D., Rules Chairman; Thomas Griffith, O.D., Complaint Chairman; William Ratcliff, O.D., Education Chairman; John S. Le Rose, Consumer Member; and Raymond Keener, Esq., Consumer Member.

New Website

The West Virginia Board of Optometry hosts its website at www.wvbo.org. The Board launched a new website at the end of 2016. It has enhanced access to important licensee and public services through an updated, simpler design. It has also added features such as an events calendar, the Annual Report, Board minutes, additional consumer information, an updated FAQ section and Contact Us feature. The public may use the Locate an Optometrist feature to search for optometrists by name or city. The website home page is displayed in this report.

Special Volunteer License

A delegate asked that the Board assist out of state volunteer optometrists to be licensed for a charitable event. The Board created a Special Volunteer License for those volunteer optometrists who provide optometric care at no cost for the specific time period of the event. Malpractice insurance requirements are included as with permanent licensees. The volunteers were able to serve many of those affected by the June flood.

Statistics

Total Licenses	285
No Drugs	3
DPA and TPA	35
Oral Systemic	177
Injections	70
New Licenses	16
Meetings Live	4
Meetings By Phone	4
Complaints	13

Fees

Application \$300, License Renewal \$400 per year, Injection Certificate \$200

§14-11 Injectable Pharmaceutical Agents Certificate

Basic Injection Training Requirements

Additional training may be required for more advanced types of injections and certain agents.

Applicants Who Have Graduated From an Accredited Optometry School in 2011 or Thereafter

1. An applicant who has graduated from an optometry school that is accredited by the Accreditation Council on Optometric Education or its successor and who has passed the Injection Portion of the examination administered by National Board of Examiners in Optometry or its successor shall be deemed to have met the education and training criteria for basic injection authority listed in §14-11-5. The basic level includes intramuscular and intravenous injections.
2. The applicant shall provide proof of graduation and passage of the Injection Portion of the examination administered by the National Board of Examiners in Optometry.
3. The applicant shall provide proof of certification from the American Red Cross or the American Heart Association or their successor organizations in basic life support.
4. If the licensee wishes to pursue other types of injection administration this training is required to be pre-certified to take Board approved injection training. The applicant shall provide proof of twenty (20) hours of Board approved continuing education in injections and intraocular and systemic pharmacology or therapeutics prior to taking Board approved training for injection certification. The twenty (20) hours of Board approved continuing education courses must be completed within five (5) years prior to the date of the licensee's Board approved injection certification training. A minimum of five (5) hours of the twenty hours of Board approved continuing education shall be on injections and their administration. Licensees who graduated from an accredited optometry school in 2011 or thereafter may use courses taken during optometry school in order to satisfy this requirement if the courses meet the content and timeframe listed above.

Approved Pre-Doctorate Injection Training Programs For Applicants Who Have Graduated in 2011 or Thereafter

The Board may evaluate ACOE accredited pre-doctorate injection skills training programs and determine if an accredited optometry school program meets all of the training criteria of W.Va. Code of State R., §14-11, and the Board Injection Packet. An applicant who has graduated from a Board reviewed and approved optometry school injection skills certification program may waive the training requirement listed in item 4 above. The pre-doctorate accredited optometry school injection certification programs that have been reviewed and approved by the Board as meeting the training requirements of W.Va. Code of State Rules, §14-11, and the Board Injection Packet for full injection certification are:

1. The Indiana University School of Optometry.
2. Southern College of Optometry.
3. University of Alabama Optometry School.
4. Northeastern Oklahoma State University School of Optometry.

Applicants Who Have Graduated From an Accredited Optometry School Prior to 2011

AR 3

1. The applicant shall provide proof of twenty (20) hours of Board approved continuing education in injections and intraocular and systemic pharmacology or therapeutics prior to taking Board approved training for injection certification. The twenty hours (20) of Board approved continuing education courses must be completed within five (5) years prior to the date of the licensee's Board approved injection training. A minimum of five (5) hours of the twenty hours of Board approved continuing education shall be on injections and their administration. This training is required to be pre-certified to take Board approved injection training. Recent graduates may use courses taken in optometry school in order to satisfy this requirement if the courses meet the content and timeframe listed above.
2. The applicant shall provide proof of successful passage of Board approved training in for injection certification including administration of injections on human subjects.
3. The applicant shall provide proof of passage of the Board approved injection proficiency assessment examination on human subjects.
4. The applicant shall submit proof of current certification from the American Red Cross or the American Heart Association or their successor organizations in basic life support.

Verify a License

Click below to verify a license

Verify a License

WVBO Mission Statement

"To ensure that all applicants for licensure and all Doctors of Optometry currently licensed practice their profession in a manner that benefits and protects the public, and to ensure that the highest quality optometric eye and vision care is provided in professional, competent and ethical manner."

DISCIPLINARY ACTIONS

Click here for all licensees who have received disciplinary actions.

ONLINE ANNUAL RENEWAL

Click here for annual renewal.

BOARD OF OPTOMETRY

Click here to view the history and current Members of the Board of Optometry

VERIFY LICENSE

Click here to Verify License

OPTOMETRIST LIST

Click here for Optometrist List

CONSUMER ISSUES AND INFORMATION

The WVBO have jurisdiction only over the States' optometrists - Click here for Complaint form

LICENSEES INFORMATION

Licensure Application, Verification, Fees.

Click here to for a full list

LAWS AND RULES

Click here to find information about Laws and Rules.

Click here to for a full list

FAQ'S

Have a question? Scan our Frequently Asked Questions

States' optometrists - Click here for Complaint form

LICENSEES INFORMATION

Licensure Application, Verification, Fees.
Click here to for a full list

LAWS AND RULES

Click here to find information about Laws and Rules.

FAQ'S

Have a question? Scan our Frequently Asked Questions

NEWS

Application Deadline and Exam Date

License Levels and Expiration Date

NIBCO Injection Exam Required

SEE ALL NEWS

EXTRA LINKS

- Injection Packet
- Disciplinary Report
- Drug Diversion Waiver
- CE Fact Sheet
- Continuing Education Booklet
- Contact Us

UPCOMING EVENTS

Feb. Board Meeting
20

WV Board of Optometry

179 Summers Street, Suite
231 Charleston, WV 25301

(304) 558-5901

5:11 PM
1/9/2017

AR 7

WEST VIRGINIA BOARD OF OPTOMETRY

THIS CERTIFIES THAT THIS INDIVIDUAL HAS BEEN AWARDED A SPECIAL
VOLUNTEER OPTOMETRY LICENSE TO DONATE CARE FOR THE INDIGENT
AND NEEDY WITHOUT CHARGE OR PAYMENT UNDER THE PROVISIONS OF W.
VA. CODE, §30-8-16 FOR THE PERIOD LISTED BELOW.

**JOHN JONES, O.D.
LICENSE NUMBER OSV**

CLINIC: YOUR BEST PATHWAY TO HEALTH

**DATES OF EVENT: JULY 3, 2016–JULY 15, 2016
THIS LICENSE EXPIRES ON JULY 18, 2016**

Maswon E. White, O.D.

July 5, 2016

BOARD PRESIDENT

DATE

Steven Odekirk, O.D.

July 5, 2016

BOARD SECRETARY— TREASURER

DATE

WEST VIRGINIA BOARD OF OPTOMETRY
CE Fact Sheet

AR 8

Every licensee must complete 43 hours of continuing education per even numbered 2-year period.

The current CE period is from 7/1/16 – 6/30/18.

Of the required 43 CE hours, every licensee shall complete:

- At least 12 hours of CE in pharmacology or therapeutics,
- No more than 6 hours in practice management,
- No more than 10 hours by Internet or correspondence.

Every licensee must complete the Drug Diversion Requirement.

- Each licensee who prescribes controlled substances must take a 3-hour course in Drug Diversion and Best Practices Prescribing available from the WVAOP every 2 years.
- The licensee who does not prescribe controlled substances has one of two choices to meet the Drug Diversion Requirement:
 - Take the Drug Diversion Course for 3 hours of CE credit;
 - Sign a waiver stating that he or she has not prescribed a controlled substance during the CE period. Please be aware that there is **no** CE credit for signing the waiver.

Injection Certified CE

- The licensee who holds injection certification (IOD or IOD1) must take at least 2 hours of CE in administering injections.
- The injection certified licensee must keep his CPR from the American Heart Association or the Red Cross up to date.

Pre-Approved Sponsors for WV CE Credit

All CE must be sponsored or approved by the following organizations:

- The American Optometric Association or its affiliated organizations,
- The WV Association of Optometric Physicians or other state AOA organizations,
- The Academy of Optometry,
- Post-graduate courses offered by accredited optometry schools,
- SECO,
- Approved by COPE.

The Board may approve courses not sponsored or approved by the above organizations using the pre-approval process outlined in §14-10-6. Check with the Board regarding any course that is not sponsored or approved by the list above before taking the course.

WEST VIRGINIA BOARD OF OPTOMETRY

Board Policy 9

AR 9

Continuing Education Violators and Penalties

WEST VIRGINIA BOARD OF OPTOMETRY

May 29, 2014 7:00 p.m.

Minutes

Penalties for All Future Continuing Education Violators

Ms. Gemondo made a motion to establish the following Board Policy that the Board may use regarding the penalties for those licensees found to have insufficient proof of all required hours of continuing education (CE) as a result of a CE audit beginning with the 7/1/14 – 6/30/16 CE period. A consent decree may be pursued subject to the following penalties:

Penalties for Deficient Proof of Required Continuing Education Hours

1. \$100 per hour fine with a maximum of \$1,000
2. Assessed Administrative Fees
3. Six Month probation period to complete the deficient CE hours
4. The additional hours obtained to make up the deficit hours found in an audit may not be counted for the current CE cycle. For example: If a licensee was found to have a lack of 12 hours of required CE for the 7/1/12 – 6/30/14 period, those classes taken to make up the 12-deficit hours could not be counted toward the 7/1/14 – 6/30/16 period.
5. If the deficit continuing education hours are not completed within the required six-month probationary period, the license will be suspended until the deficit CE hours are obtained.
6. If the deficit hours are completed within the six-month probationary period, the license will be restored to good standing.
7. If a consent decree cannot be agreed upon then the Board will pursue all due process remedies available to the Board offered in the West Virginia Code and the rules of the Board.

Dr. Ratcliff seconded the motion. The vote to support the motion was unanimous.

Complaint Report 2016

AR 10

Thomas Griffith, O.D., Chairman, Complaint Committee

OPTOM 16-01 Crum/Rittenhouse The patient states that Dr. Crum made her wait while he conducted personal business, and he then asked her questions covered by HIPPA in a public waiting area. Dr. Crum responded that his staff was out on that day, and he interviewed Dr. Rittenhouse in a reserved area for patient care. It was visible from the waiting area, but a distance from the waiting area. **Finding:** no probable cause.

OPTOM 16-02 Ramsey/Burn A diabetic patient only wanted a basic eye exam for a contact lens prescription. Dr. Ramsey told her that she needed to have a thorough wellness eye exam due to her diabetic condition. She refused. He refused to continue with the exam and gave a free pair of contacts to her. The patient claims she was treated in a disrespectful manner. **Finding:** no probable cause.

OPTOM 16-03 C Hyre/Board The Board has received complaints regarding advertisement of board certification as a qualification of superiority and use of the term “Medical Optometric Physician.” The optometrist complied with the advertising restrictions. **Finding:** No probable cause.

OPTOM 16 04 LM /Zarlengo The patient claims that he was given dilation when he didn’t want it, and the doctor had not filled out a form for his student pilot license. The optometrist filled out student pilot eye exam form. Dilation was required to list requested data for the form. **Recommended Board Finding:** no probable cause.

OPTOM 16-05 GM/Salem The patient has made multiple requests for patient records from an optometrist. The optometrist’s response was sent to the patient. The records were seven years old and could not be located by the optometrist after a careful search of his storage facilities. He stated that they may be in the possession of his former partner, an area ophthalmologist. **Recommended finding:** No jurisdiction.

OPTOM 16-06 KA/Mohler The patient was dissatisfied with contact lens insertion instructions by an ophthalmic technician. Doctor checked the patient before leaving. **Recommended finding:** no probable cause.

OPTOM 16-07 numbering error for GM complaint.

OPTOM 16-08 Gomez/Huffman The patient presented a prescription from another provider to the optical shop portion of the practice. She purchased a discontinued frame, and she was not satisfied with the frame. No optometric services were provided. **Finding:** No jurisdiction.

OPTOM 16-09 RG/Carson The patient’s son complained about the fees charged at Spectrum Optical, an optical shop next door to the optometrist. No optometric services were performed.

The Complaint was sent to the optometrist and to the Complaint Chairman. A written Response is due January 9, 2017.

OPTOM 16-10 MM/O'Halloran The patient was having trouble obtaining patient records from the optometrist. The complaint was sent to the optometrist and Complaint Chairman. Written response from the optometrist is due January 9, 2017.

OPTOM 16-11 MG/Board This is a Board initiated complaint for a deficit of three hours for the CE period 7/1/14 – 6/30/16. The optometrist has supplied proof of additional hours. The hours are approved by the Education Chairman. **Recommended finding:** no probable cause.

OPTOM 16-12 RW/Board This a Board initiated complaint for a deficit of fifteen hours of CE for the CE period 7/1/14 – 6/30/16. The optometrist has until January 9, 2017 to respond to the complaint.

OPTOM 16-13 CW/Board This is a Board initiated complaint for a deficit of one hour for the CE period 7/1/14 – 6/30/16. The optometrist has until January 9, 2017 to respond.

West Virginia Board of Optometry					
2016 Budget Performance					AR 12
Jun-16					
Revenue 2016					
\$ 145,400.00					
Obj Code	Item Name		Budget 16		16 Actual
1200	Pers Serv w/Ded		\$ 46,000.00		\$ 43,674.24
1201	Pers Serv wo/Ded		\$ 12,030.00		\$ 7,800.00
1206	Annual Increment		\$ 720.00		\$ 720.00
2200	PEIA Fees		\$ 50.00		\$ 50.00
2202	Social Security		\$ 5,050.00		\$ 3,883.73
2203	Pub Emp Insurance		\$ 3,151.00		\$ 2,867.98
2205	Workers Comp		\$ 550.00		\$ -
2207	Pension/Ret		\$ 7,455.00		\$ 5,993.16
2208	WVOPEB Contrib		\$ 2,500.00		\$ 1,956.00
2209	WV OPEB Remain				\$ -
3200	Office Expenses		\$ 3,500.00		\$ 1,816.59
3201	Printing and Binding		\$ 1,400.00		\$ 442.22
3202	Rent Exp		\$ 7,800.00		\$ 7,800.00
3204	Telecommunication		\$ 3,500.00		\$ 2,514.49
3206	Contractual Servs		\$ 12,634.00		\$ 12,451.95
3207	Professional Services		\$ -		\$ 1.83
3211	Travel Employee		\$ 16,000.00		\$ 35,763.73
3212	Travel Non Emp		\$ -		\$ -
3213	Comp Govt Servs		\$ 2,200.00		\$ 1,275.01
3214	Com Servs Ext		\$ -		
3217	Rental Machines		\$ 2,000.00		\$ -
3218	Assoc Dues		\$ 5,500.00		\$ 6,140.00
3219	Fire/Auto/Bond		\$ 2,670.00		\$ 2,972.00
3220	Food Products see 3233				\$ 1,351.61
3224	Advertising		\$ 300.00		\$ -
3229	Routine Maint.		\$ 5,130.00		\$ 1,597.25
3232	Cellular Charges		\$ 2,160.00		\$ 1,467.36
3233	Hospitality		\$ 2,500.00		\$ 2,723.57
3241	Miscellaneous		\$ 200.00		\$ -
3242	Training and Dev		\$ 1,500.00		\$ 1,475.00
3243	Training & Dev OS		\$ -		\$ -
3244	Postal		\$ 1,500.00		\$ 712.90
3245	Freight		\$ -		
3246	Computer Supplies		\$ 2,809.00		\$ 1,236.71
3247	Software Licenses		\$ -		\$ 64.95
3252	Misc Equipment		\$ 300.00		\$ -
3254	Payment of Taxes		\$ -		\$ 26.24
3260	Case Serv HHR/Voc R		\$ -		\$ 199.00

					AR 13
Obj Code	Item Name		Budget		16 Actual
3263	Bank Costs		\$ 2,500.00		\$ 2,634.34
3267	Other Int & Penalty		\$ 100.00		\$ 245.06
3272	PEIA Reserve Trans		\$ 440.00		\$ 440.00
5200	Office Equipment		\$ 1,851.00		\$ -
	Total		\$ 156,000.00		\$ 152,296.92
Cash Balance					
	Cash Balance 7/1/15		\$ 255,808.33		
	2016 Gross Revenue		\$ 145,400.00		
	2016 FY Expenditures		\$ 152,296.62		
	Total June 30, 2016		\$ 248,911.71		

License Statistics FY 2016

Total Number of Licensees 285

In State	Out	New
230	55	16

Levels of Prescriptive Authority

None	DPA/TPA	Oral	Injections
3	35	177	70

West Virginia Optometrist Offices by County 2016

AR 15

Based on License Renewal Report Forms

County	Offices	County	Offices
Barbour	1	Mercer	10
Berkeley	8	Mineral	3
Boone	3	Mingo	2
Braxton	1	Monongalia	24
Brooke	3	Monroe	1
Cabell	19	Morgan	0
Calhoun	1	Nicholas	2
Clay	1	Ohio	7
Doddridge	0	Pendleton	1
Fayette	3	Pleasants	1
Gilmer	1	Pocahontas	0
Grant	1	Preston	2
Greenbrier	7	Putnam	9
Hampshire	0	Raleigh	16
Hancock	5	Randolph	8
Hardy	3	Ritchie	1
Harrison	16	Roane	3
Jackson	6	Summers	1
Jefferson	7	Taylor	1
Kanawha	35	Tucker	0
Lewis	5	Tyler	1
Lincoln	0	Upshur	6
Logan	6	Wayne	2
McDowell	3	Webster	0
Marion	10	Wetzel	7
Marshall	9	Wirt	0
Mason	1	Wood	24
		Wyoming	4

WEST VIRGINIA BOARD OF OPTOMETRY

179 Summers Street, Suite 231
Charleston, WV 25301

AR 17

Phone: 304-558-5901, Fax: 304-558-5908 Web Site: www.wvbo.org

West Virginia Licensing Key

- A. License numbers with 3-4 digits **(000)** are not certified to use any pharmaceutical agents.
- B. License numbers with 3-4 digits and “D” **(0000-D)** are licensed to use diagnostic and therapeutic topical pharmaceutical agents.
- C. License numbers with 3-4 digits and “OD” **(0000-OD)** are licensed to use diagnostic and therapeutic topical pharmaceutical agents and some oral pharmaceuticals according to §14-2.
- D. License Number with 3-4 digits and “IOD” **(0000-IOD)** are licensed to use diagnostic and therapeutic topical pharmaceutical agents, some oral pharmaceuticals according to §14-2 and injection administration according to §14-11 including subconjunctival, subcutaneous, IV and IM injections.
- E. License number 4 digits and “IOD1” **(0000-IOD1)** are licensed to use diagnostic and therapeutic topical pharmaceutical agents, some oral pharmaceuticals according to §14-2 and injection administration including IV and IM only.

All licenses listed are currently active.

All licenses expire June 30, 2017.

WVBO Licensed Optometrists Licensed as of December 17, 2016								
Expiring June 30, 2017								AR 17
Lic No	Lic Date	Fname	Lname	Add1	Add2	City	ST	Zip
1024-OD	7/30/2005	Burton	Abel	222 Evergreen Drive		Buckhannon		26201
812-OD	9/16/1985	Gino	Abruzzino	117 Carriage Lane		Bridgeport	WV	26330
576-D	9/7/1966	Kyle	Abshire	960 Plainfield Avenue		Orange Park	FL	32073
1054-IOD	2/21/2009	Krista	Adams	257 Henson Road		Clintonville	WV	24931
927-OD	6/30/1993	Michael	Adkins	256 Lafayette St		Lewisburg	WV	24901
1057-OD	1/31/2010	Jenny	Alsop	1306 Alverser Plaza		Richmond	VA	23113
680-OD	9/5/1978	Harry	Anderson	P. O. Box 607		Spencer	WV	25276
990-OD	7/8/2000	Lori	Angotti	120 Medical Park Drive		Bridgeport	WV	23660
781-IOD	8/23/1983	Joseph	Audia	2403 West Main Street		Salem	WV	26426
716-D	7/31/1980	John	Bailes	509 Hull Street		Beckley	WV	25801
717-IOD	8/28/1980	Steven	Bailey	6010 US Route 60 East		Barboursville	WV	25504
797-OD	4/8/1985	Joseph	Bannon	211 Greentree Drive		St. Clairsville	OH	43950
1007-OD	7/14/2002	J. William	Barnes, II	107 Doctors Dr.		Bridgeport	WV	26330
770-OD	6/30/1982	Robert	Barnette II	P.O. Box 590		Martinsburg	WV	25402
2029-IOD	10/3/2016	Artis	Beatty	2200 Big Lake Court		Raleigh	NC	27607
2020-IOD	3/12/2016	David	Bechtel	619 Adrian Street		Delta	OH	43515
2030-IOD	11/10/2016	David	Beecher	720 Coventry Lane, UNITH		Florence	NC	29501
984-IOD	7/8/2000	Cheryl	Bennett	PO Box 33		Red Creek	WV	26289
830-IOD	7/14/1987	Matthew	Berardi	3208 Husky Hwy		Farmington	WV	26571
1022-OD	1/12/2005	Emily	Bosley	8 Lee Street, Suite 134		Moorefield	WV	26836
1023-OD	1/12/2005	William	Bosley III	8 Lee Street, Suite 134		Moorefield	WV	26836
662-D	9/10/1978	Norma	Bowyer	P.O. Box 1064		Morgantown	WV	26507
667-OD	8/22/1977	Gregory	Brannon	165 Main Street		Weston	WV	26452
668-OD	2/1/1978	Eileen	Brannon	165 Main St.		Weston	WV	26452
767-IOD	7/11/1982	G. Frank	Britton III	3101 Cumberland Road		Bluefield	WV	24701
740-OD	7/12/1981	Mark	Brown	3333 US Rt 60		Huntington	WV	25705
622-OD	7/14/1975	Gregory	Browning	912 Oak Street		Kenova	WV	25530
1086-OD	7/22/2011	Thomas	Brugnoli	499 High Street		Morgantown	WV	26505
762-D	2/1/1983	Lee	Bryant	1031 Charleston Town Center		Charleston	WV	25389
2024-IOD1	7/9/2016	Michael	Buchanan,	13 Daffodil Road		Morgantown	WV	26501
658-OD	6/28/1977	Tasso	Butler Jr.	413 Greenbrier Valley Mall, #2		Lewisburg	WV	24901
2007-IOD1	7/11/2014	Kayla	Campbell	2690 Mccomas Rd		Barboursville	WV	25504
687-IOD	8/13/1978	James	Campbell	297 N. State Route 2		New Martinsville	WV	26155
1001-OD	7/8/2001	Scott	Carpenter	310 Locust St, Suite 6		Princeton	WV	24740
1013-IOD	8/5/2003	Martin	Carpenter	PO Box 2618		Fairmont	WV	26555
1063-OD	7/10/2009	Westley	Carr	P.O. Box 313		Shady Spring	WV	25918
723-OD	6/30/1980	Larry	Carr	214 Washington Street		St. Marys	WV	26170
2025-IOD	7/9/2016	Ashley	Carroll	P.O. Box 36		Wilkinson	WV	25653
1027-OD	7/30/2005	Adam	Casseday	P.O. Box 247		Mill Creek	WV	26280
2026-IOD1	7/9/2016	Andrew	Cassis	4700 Staunton Avenue		Charleston	WV	25304
1082-OD	8/26/2010	Kimberly	Castellucci	46 Bethany Pike		Wheeling	WV	26003
591-OD	1/25/1970	Norman	Castle	229 Market Road		Beckley	WV	25801
1087-OD	7/22/2011	Chynna	Chandler	1212 Meachem Dr		Clarksville	TN	37042

864-OD	7/31/1989	Donna	Chaney	P.O. Box 86/ 300 Madison Ave	Madison	WV	25130
1095-IOD	7/13/2012	Alyssa	Childers-Pi	21 Stephen Lane	Charles Town	WV	25414
1014-IOD	8/5/2003	Robert	Christen, D	624 Wells Street	Sistersville	WV	26175
714-D	8/28/1980	Paul	Cinalli	440 N. Alvernon Ste.102	Tucson	AZ	85711
759-IOD	7/11/1982	Mark	Cinalli	416 Division Street	Parkersburg	WV	26101
2014-OD	4/24/2015	Nickolas	Clark	122 Tazewell Street	Pearisburg	VA	24134
831-OD	7/11/1987	Kathryn	Clark	617 Glenhite Ave.	Wheeling	WV	26003
641-D	9/13/1976	Gary	Clarke	308 Silver Bridge Plaza	Gallipolis	OH	45631
827-OD	9/9/1986	David	Clarke	215 North Kanawha Street	Beckley	WV	25801
810-OD	8/24/1986	John	Cline	200 Wal Street	Summersville	WV	26651
1059-OD	7/11/2009	Jessica	Cochran	79 Hosanna Way	Winfield	WV	25213
548	8/20/1959	Donald	Cohen	1409 Nottingham Rd	Charleston	WV	25314
2022-IOD1	7/9/2016	Kenneth	Cole	103 Partridge Lane	Beckely	WV	25801
1053-OD	7/11/2008	William	Conrad	154 Oak View Ln	New Creek	WV	26743
610-D	7/14/1974	Mark	Cox	6171 Childers Road	Barboursville	WV	25504
889-OD	1/31/1992	Eric	Crowder	3540 Route 60 East	Barboursville	WV	25504
1051-OD	2/10/2008	Edward	Crum	43 Jenna Way Drive	Wheeling	WV	26003
697-D	6/30/1979	Rex	Cummings	P. O. Box 7	Ravenswood	WV	26164
991-OD	2/12/2001	Krista	Davis	1945 Beechwood Ave	Saint Paul	MN	55116
611-D	7/12/1974	Frank	DeCaria	3065 Main Street	Weirton	WV	26062
961-OD	7/13/1997	D. Duane	Deeds	11139 County Road 1	Chesapeake	OH	45619
804-D	9/10/1985	Daniel	DeMarino	104 East Main Street	Clarksburg	WV	26301
2028-IOD	8/18/2016	Jennifer	Demott-Ca	217 Jackie Franks Road	Smithfield	PA	15478
2005-IOD1	7/19/2013	Melissa	Diamond	2018 9th AVE	Morgantown	WV	26508
1046-OD	7/14/2007	Peter	Dormas	47644 Sanctuary Dr	St. Clairsville	OH	43950
599-OD	8/4/1972	Eli	Dragisich	100 Powers Road	Weirton	WV	26062
975-OD	7/10/1999	David	Edmonds	3111 East 1st St. Suite B	Vidalia	GA	30474
621	8/19/1975	Jeffrey	Eger	11616 S. Maze Ct	Phoenix	AZ	85044
1076-OD	6/26/2010	Meghan	Elkins	831 4th Ave Ste 200	Huntington	WV	25701
985-OD	7/8/2000	Lynn	Engle-LaN	172 Majestic Pointe	Elkview	WV	25071
986-OD	7/8/2000	Kimberly	Epling	2841 Lexington Avenue	Ashland	KY	41101
2015-IOD1	5/28/2015	Stephanie	Erwin	408 Mulberry Street	Marietta	OH	45750
933-OD	6/30/1995	Beth	Esposito	7402 Scottsdale Road	Fairmont	WV	26554
823-OD	9/9/1986	Daniel	Farnsworth	P. O. Box 586	Weston	WV	26452
964-OD	7/12/1998	Leon	Favede	100 3rd Street	Bridgeport	OH	43950
2032-OD	12/7/2016	Andrew	Feltz	4199 S. Old 3C Highway	Westerville	OH	43082
1008-OD	7/14/2002	Carrie	Fick	536 Emily Dr, Suite B	Clarksburg	WV	26301
1009-IOD	7/14/2002	James	Fick	536 Emily Dr B	Clarksburg	WV	26301
582-OD	9/26/1967	Charles	Field	30 Bluebird Lane	Beckley	WV	25801
1043-IOD	7/13/2007	Benjamin	Fisher	1000 Thomas MHP Lot 114	Sissonville	WV	25320
833-IOD	9/14/1987	Patrick	Fleming	149 Linwood Way	Martinsburg	WV	25403
951-OD	2/10/1997	Malinda	Flores	37 Alexander Drive	Williamstown	WV	26187
596-OD	7/19/1970	Ronald	Frame	416 Division Street	Parkersburg	WV	26101
965-OD	7/12/1998	Joanna	Frame	155 Ridgewood Blvd	Belpre	OH	45714
1003-OD	2/10/2002	Terry	Freeman	77 Norman Morgan Blvd.	Logan	WV	25601
956-OD	7/13/1997	Alan	French	PO Box 852	Eleanor	WV	25070
930-OD	6/30/1994	Stephen	Gaal	1034 Crestmont Road	Hurricane	WV	25526

566-D	2/15/1965	Robert	Gardner	99 Witherspoon St.		Beckley	WV	25801
903-OD	6/30/1991	Jeffery	Gates	552 Emily Drive		Clarksburg	WV	26301
1030-OD	2/24/2006	Alvin	Ginier	1020 Nashmont Dr		Ona	WV	25545
857-OD	7/8/1989	Richard	Goellner	3121 North Greystone Dr.		Morgantown	WV	26508
926-IOD	6/30/1993	David	Gomez	1623 Robert C Byrd DR.		Beckley	WV	25801
938-OD	6/30/1995	Jenna	Gongola	P. O. Box 1489		Elkins	WV	26241
682-D	9/9/1978	Douglas	Graebe	40 Williamsburg Circle		Wheeling	WV	26003
748-IOD	8/1/1981	Martin	Gresak	918 Chestnut Ridge Rd Ste. #7		Morgantown	WV	26505
608-OD	9/30/1974	Thomas	Griffith	194 Waterfront Lane.		Scot Depot	WV	25560
722-OD	7/31/1980	Gregory	Groves	P. O. Box 370		Bridgeport	WV	26330
1012-OD	8/4/2003	Molly	Guzic	632 Shannon Dr N		Greencastle	PA	17225
992-OD	7/10/2001	Nicholas	Guzic	910 Foxcroft Avenue		Martinsburg	WV	25401
1070-OD	1/24/2010	John	Gwin	5180 East Main Street		Columbus	OH	43213
816-D	2/15/1986	Kent	Hall	3840 Pennsylvania Ave.		Charleston	WV	25302
894-D	2/1/1992	Alicia	Hanna	15 Greentree Drive		Morgantown	WV	26508
973-OD	2/15/1999	Christophe	Hansen	324 Oakvale Rd		Princeton	WV	24740
824-D	6/16/1987	Edward	Happe	505 Deerfield Road		Washington	PA	15301
602-OD	7/31/1973	John	Harman	P. O. Box 640		Franklin	WV	26807
731-OD	6/30/1980	Kathlene	Harrington	1653 Makarios Drive		St. Augustine	FL	32080
735-IOD	7/12/1981	David	Harshberge	1142 S. Bridge St.		New Martinsville	WV	26155
897-OD	2/1/1993	Jack	Harvey II	Route 3, Box 3300		Keyser	WV	26726
634-OD	9/6/1976	Arabel	Hatfield	148 Enterprise Drive		Logan	WV	25601
698-OD	8/5/1979	R. Mark	Hatfield	P. O. Box 3970		Charleston	WV	25339
870-OD	6/30/1990	Dennis	Hedrick	806 Greenbrier Street		Charleston	WV	25311
936-OD	6/30/1995	Scott	Henry	132 Willowood Circle		Hurricane	WV	25526
826-IOD	10/1/1986	James	Herman	3709 Teays Valley Road		Hurricane	WV	25526
749-OD	7/11/1981	Stephen	Hilton	425 E. Main Street #417		Kingwood	WV	26537
2012-OD	7/11/2014	Alison	Hixenbaug	44 Alyce Lane		Voorhees	NJ	8043
2027-OD	7/6/2016	David	Holland	5911 Ramseur Circle, #302		Frederick	MD	21703
707-IOD	7/29/1979	David	Holliday	1928 Harper Road		Beckley	WV	25801
817-IOD	6/30/1986	Mark	Holliday	1928 Harper Road		Beckley	WV	25801
925-OD	6/30/1993	Annette	Hoover	607 Foxcroft Ave. Apt. 3B		Martinsburg	WV	25401
913-OD	6/30/1992	Michelle	Hoover-Wi	339 Braxton Street		Clarksburg	WV	26301
1044-OD	7/13/2007	Steven	Hosman	1301 Lee Street, East		Charleston	WV	25301
1099-IOD	2/9/2013	Sheena	Hunt	1506 Harrison Avenue		Elkins	WV	26241
2009-IOD	7/11/2014	Andrew	Hunt	RR2 Box 181-2		Elkins	WV	26241
565-OD	2/20/1964	Edward	Hyre	115 Wilton Avenue		Elkins	WV	26241
867-IOD	2/1/1990	Craig	Hyre	1500 Harrison Avenue		Elkins	WV	26241
966-OD	7/12/1998	Lance	Inman	2900 Pike Street Suite A		Parkersburg	WV	26101
993-OD	7/8/2001	Cynthia	Inman	261 Mercer Mall Road Suite 80		Bluefield	WV	24701
1090-OD	7/22/2011	Deanna	Jackson	150 Marie Street		Parkersburg	WV	26104
876-OD	6/29/1990	Edward	Jagela	4100 Johnson Road		Steubenville	OH	43952
2004-IOD1	7/19/2013	Summer	Jones	4522 MacCorkle Ave SE		Charleston	WV	25304
712-OD	2/14/1982	James	Jones	888 Memorial Drive		Oakland	MD	21550
1074-OD	2/21/2010	Sona	Kalra	15019 Seneca Knoll Way		Haymarket	VA	20169
1078-OD	6/26/2010	Nagaraju	Kemidi	924 Joy Drive		Green Castle	PA	17225
637-OD	4/4/1977	Donald	King	600 S. Church Street		Ripley	WV	25271

704-D	8/1/1979	R. Keith	King	P. O. Box 469		Ripley	WV	25271
944-D	7/13/1996	Joy	Kissel	1439 Cook Parkway		Oceana	WV	24870
945-D	7/14/1996	Kevin	Kissel	66 Main Ave.		Pineville	WV	24874
761-OD	7/11/1982	John	Knight	2012 Thundering Herd Drive		Barboursville	WV	25504
998-IOD	7/8/2001	Sherry	Knotts	216 Lincoln Street		Grafton	WV	26354
937-IOD	6/30/1995	Mitchell	Koerber	442 Highland Ave.		Williamstown	WV	26187
1037-OD	7/8/2006	Elizabeth	Koski	215 Woodcock Ave		Shepherdstown	WV	25443
1097-IOD1	7/13/2012	Robert	Kress	204 Lemont Ct		Fairmont	WV	26554
958-OD	7/13/1997	Theodore	Kress	920 W. Main St		Bridgeport	WV	26330
2023-OD	6/16/2016	Michael	Krimigis	14688 Nina Court		Waterford	VA	20197
703-OD	6/30/1979	Michael	Kucher	241 Three Springs Drive Suite		Weirton	WV	26062
980-OD	2/13/2000	Wing	Lam	730 Venture Drive		Morgantown	WV	26508
1047-IOD	7/14/2007	Bradley	Lane	111 Ridge Way Dr		Princeton	WV	24740
779-OD	7/11/1983	Jerry	Lantz	5703 9th Ave.		Vienna	WV	26105
2017-IOD1	7/11/2015	Sarah	Lasher	4358 Kumler Drive		Columbus	OH	43213
968-OD	7/12/1998	Vicki	Lauer	2014 Dudley Ave		Parkersburg	WV	26101
969-OD	7/12/1998	Scott	Lauer	2014 Dudley Avenue		Parkersburg	WV	26101
646-IOD	8/7/1976	C. David	Laughlin	405 Locust Avenue		Fairmont	WV	26554
807-D	8/31/1985	Zane	Lawhorn	310 Locust Street, Ste 6		Princeton	WV	24740
1032-IOD	7/30/2005	Melissa	Leoni	6010 US Route 60 East		Barboursville	WV	25504
743-OD	9/15/1981	Craig	Liebig	536 B Emily Drive		Clarksburg	WV	26301
766-OD	7/11/1982	Dale	Lilly	2823 3rd Avenue		Huntington	WV	25702
1011-OD	3/15/2003	Brian	Looney	P.O. Box 607		Welch	WV	24801
727-OD	8/31/1980	Michael	Looper	7122 Scottsdale Road		Fairmont	WV	26554
1038-OD	7/7/2006	Lonnie	Lucas	15 Marlene Street		Chapmanville	WV	25508
1052-OD	7/11/2008	Erica	Mancini	6 Summers Ridge Road		Morgantown	WV	26508
718-IOD	8/28/1980	Terry	Mangold	1405 Chandell Street		Keyser	WV	26726
690-OD	9/5/1978	Melvin	Mann	332 North St		Bluefield	WV	24701
588-OD	6/30/1968	Donald	Manzo	1600 Grand Central Avenue		Vienna	WV	26105
586-OD	7/31/1968	Neill	Marshall	903 Third St./P.O.Box 219		New Martinsville	WV	26155
866-D	2/15/1991	Hilda	Maxwell	5098 W Washington St, Ste 40		Cross Lanes	WV	25313
988-OD	8/15/2000	Edward	McDonald	12 Wheeling Ave		Glen Dale	WV	26038
768-OD	8/11/1983	Adrienne	Melgary	99 Seventh Street		Wellsburg	WV	26070
793-OD	9/10/1985	David	Melgary	99 Seventh Street		Wellsburg	WV	26070
1045-IOD	7/14/2007	Elicia	Miller	4030 MacCorkle Ave., SW		South Charleston	WV	25309
931-OD	6/30/1994	Christine	Mize	706 Washington Street		Ravenswood	WV	26164
924-IOD	6/30/1993	Jesse	Mize III	706 Washington Street		Ravenswood	WV	26164
849-OD	6/30/1988	Lana	Mohr	1600 Grand Central Avenue		Vienna	WV	26105
783-D	7/8/1984	Stephen	Moon	PO BOX 1112		Fairmont	WV	26555
1058-OD	7/11/2009	Brian	Moore	9970 Mountain View Dr.		West Mifflin	PA	15122
1061-IOD	7/11/2009	Thomas	Moore	1214 Grosscup Avenue		Dunbar	WV	25064
1064-OD	7/11/2009	Marty	Moore	152 Lock LN		Alum Creek	WV	25003
843-IOD	3/1/1987	Gregory	Moore	700 Mountaineer Blvd		South Charleston	WV	25309
728-OD	7/31/1980	Lee	Moore, Jr.	P. O. Box 116		Charles Town	WV	25414
782-OD	7/16/1983	David Barr	Morrison	317 Aikens Center		Martinsburg	WV	25404
820-IOD	10/14/1986	Marlene	Mowery	1306 Kanawha Blvd.		Charleston	WV	25301
700-OD	7/31/1979	Harry	Murray, III	P. O. Box 370		Bridgeport	WV	26330

567-D	2/15/1965	Joseph	Myers	511 Fifth Street		Moundsville	WV	26041
2019-IOD	9/1/2015	Susannah	Neff	5992 DuPont Road		Washington	WV	26181
2016-IOD1	5/28/2015	Brittany	Newman	611 Center Avenue, #3		Glen Dale	WV	26038
737-OD	9/15/1981	Byron	Nibert	140 Main St.		Oak Hill	WV	25901
837-IOD	4/11/1988	Steven	Odekirk	1214 Grosscup Avenue		Dunbar	WV	25064
852-OD	9/18/1988	Nancy	Odekirk	1214 Grosscup Avenue		Dunbar	WV	25064
1067-OD	7/11/2009	Cassandra	Ortiz	30 Ryan Drive		Fayetteville	WV	25840
2021-IOD1	5/19/2016	Elizabeth	Parsons	5401 Hillbrook Drive		Cross Lanes	WV	25313
720-IOD	2/13/1982	James	Pasinski	1257 Pineview Drive		Morgantown	WV	26505
899-D	6/30/1991	Robert	Pate	500 Mall Road, Suite 150		Barboursville	WV	25504
850-D	10/10/1988	Michael	Peters	14460 Falls of Neuse, Sts 125		Raleigh	NC	27614
1021-OD	3/16/2005	Barbara	Pittaras	100 Hoke Pl		Frederick	MD	21703
904-OD	6/30/1991	John	Pockl	2106 Lumber Avenue		Wheeling	WV	26003
1096-OD	7/13/2012	Steven	Potwin	36 Sandlewood Dr.		Beckley	WV	25801
763-OD	7/10/1982	Robert	Powelson	401 Pike Street		Shinnston	WV	26431
666-D	7/31/1977	Eddie	Prendergas	651 Water Street		Summersville	WV	26651
1042-OD	7/14/2007	William	Pugh	209 Highland Avenue		Oak Hill	WV	25901
706-OD	2/11/1980	Laurie	Raab	126 Olde Quarry Dr.		Clinton	PA	15026
774-OD	2/13/1984	William	Rada	4202 MacCorkle Avenue		Charleston	WV	25304
730-IOD	7/12/1980	Brett	Radow	149 Main Street		Spencer	WV	25276
593-OD	8/31/1969	Walter	Ramsey	1301 Lee Street E.		Charleston	WV	25301
695-IOD	6/12/1979	William	Ratcliff	919 Fifth Avenue #100		Huntington	WV	25701
879-OD	6/30/1990	Chris	Ratcliff	919 Fifth Avenue		Huntington	WV	25701
971-OD	7/11/1998	Richard	Rebuck	805 N Mildred Street, Suite 3		Ranson	WV	25438
756-D	7/11/1982	Timothy	Reese	326 Rt 20 South Rd		Buckhannon	WV	26201
585-OD	8/14/1968	Martin	Reichenbed	Sears Optical Co. Club		LeVale	MD	21502
636-OD	9/12/1976	Douglas	Ritchie	1500 Grand Central Ave, STE		Vienna	WV	26105
584-D	4/15/1968	Stanley	Robertson	5075 Cornbread Ridge Rd		Princeton	WV	24740
663-OD	5/4/1995	Mark	Robinson	187 Fairmont Rd Ste 105-106		Morgantown	WV	26501
791-D	8/28/1984	Susan	Rodgin	39 West Plain St		Wayland	MA	1778
672-IOD	2/1/1979	John	Romans	PO Box 4129		Barboursville	WV	25504
772-OD	7/11/1983	PATRICIA	ROSS	6446 BEARHOLE RD		Saulsville	WV	25876
1025-OD	7/30/2005	Belinda	Russell	222 Township Road 1535		Proctorville	OH	45669
2010-IOD	7/11/2014	Gregory	Sammons	126 W 2nd Avenue		WILLIAMSON	WV	25661
928-OD	8/31/1993	H. James	Seese	105 Nelson Dr		Morgantown	WV	26508
898-OD	6/30/1991	Donald	Seibert	2819 5th Ave.		Huntington	WV	25702
644-OD	9/18/1976	James	Selario	126 South Chestnut St.		Clarksburg	WV	26301
1083-OD	10/27/2010	Minu	Shah	15019 Seneca Knoll Way		Haymarket	VA	20169
726-OD	8/31/1980	Barbara	Sharps	7122 Scottsdale Road		Fairmont	WV	26554
939-IOD	7/9/1995	Jill	Showalter	1500 Grand Central Plaza, Suite		Vienna	WV	26105
994-D	7/7/2001	Rory	Simpson	258 Summers School Road		Morgantown	WV	26508
873-OD	7/30/1990	Gary	Smith	Southside Prof. Bldg. Ste. A		South Williamson	KY	41503
995-OD	7/8/2001	William	Smith III	203 Lothrop Street, 7th Floor		Pittsburgh	PA	15213
989-IOD	7/8/2000	Rebecca	St.Jean	4030 MacCorkle Ave SW		South Charleston	WV	25309
851-OD	8/31/1988	Michele	Stanley	1542 Thomas Circle		Charleston	WV	25314
859-OD	2/1/1990	Louis	Stanley	1542 thomas circle		charleston	WV	25314
1017-IOD	12/29/2009	Christophe	Stansbury	1411 Woodmere Drive		Charleston	WV	25314

875-OD	6/30/1990	John	Stavrakis	701 Grand Central Ave.	Vienna	WV	26105
887-OD	6/11/1991	Laura	Steiner Ch	1180 Parkview Drive	Morgantown	WV	26505
607-OD	7/15/1974	Richard	Stender	667 Paden Fork Road	New Martinsville	WV	26155
1004-OD	2/9/2002	T. Shawn	Stephens	P.O. Box 6018 Suite 244 Grand	Vienna	WV	26105
905-IOD	6/29/1991	L. DeRosa	Stephens	P O BOX 308	MCMINNVILLE	TN	37111
960-OD	7/13/1997	Carrie	Stephens	P.O. Box 6018 Suite 244 Grand	Vienna	WV	26105
1079-OD	6/26/2010	Jennifer	Stevens	121 Steiner Dr	Charleston	WV	25302
1080-OD	6/26/2010	Nathaniel	Stevens	205 4th Ave.	St. Albans	WV	25177
806-D	9/10/1985	Richard	Stewart	1097 Limestone Ridge Road	New Martinsville	WV	26155
719-OD	8/29/1980	Thomas	Stout	3000 Hampton Ctr Ste. A	Morgantown	WV	26505
2031-OD	11/10/2016	Janet	Summers	7887 Broadway #602	San Antonio	TX	78209
2002-IOD	7/19/2013	Laura	Suppa	1171 Creekstone Ridge	South Charleston	WV	25309
921-OD	2/1/1993	Arnold	Tanguilig	3333 US Rt 60	Huntington	WV	25705
689-OD	5/31/1979	Donald	Taylor	332 North Street	Bluefield	WV	24701
949-IOD	7/14/1996	Travis	Taylor	415 D Street, P. O. Box 8397	South Charleston	WV	25303
972-OD	7/12/1998	Sarah	Taylor	415 D St., P. O. Box 8397	South Charleston	WV	25303
915-OD	6/30/1992	Thomas	Tekavec	2690 Whitehall blvd.	Fairmont	WV	26554
1071-IOD	2/21/2010	Caleb	Tennant	3494 Crossroads Road	Fairview	WV	26570
577	8/30/1966	William	Thomas	346 Third Avenue PO Box 152	Gallipolis	OH	45631
745-D	7/31/1981	Bill	Tomasik	707 Elk Street	Gassaway	WV	26624
771-OD	8/23/1983	Stanley	Toompas	P. O. Box 781	Philippi	WV	26416
711-OD	2/1/1980	John	Townsend	3868 Woodville Lane	Ellicott City	MD	21042
2001-IOD1	7/19/2013	Justin	Travis	3709 Teays Valley Road	Hurricane	WV	25526
1081-OD	6/26/2010	Jeremiah	Troyer	213 Gateway Blvd Ste 4	Lewisburg	WV	24901
601-OD	7/9/1972	Joseph	Trupo	1506 Harrison Avenue	Elkins	WV	26241
839-D	10/19/1988	Charles	Twigg	33 West Main Street, Suite B	Berryville	VA	22611
853-OD	6/30/1988	Cheryl	Van Horn	717 Fairmont Avenue	Fairmont	WV	26554
2018-OD	7/20/2015	Julia	Vendittis	316 Canyon Road	Winchester	VA	22602
744-D	7/12/1981	Karen	Veronneau	658 Main Street Suite B	Rainelle	WV	25962
753-OD	7/12/1981	Gary	Veronneau	658 Main Street Suite B	Rainelle	WV	25962
1056-OD	2/21/2009	Robert	Wade	412 Crestview Drive	Princeton	WV	24740
729-IOD	8/2/1980	J. Keith	Wade	405 Locust Avenue	Fairmont	WV	26554
934-IOD	6/30/1995	Charles	Waitkus	624 Neville Street	Beckley	WV	25801
669-D	4/25/1978	David	Watson	1236 N. Eisenhower Drive	Beckley	WV	25801
821-OD	11/19/1986	R. Joe	Weaver	1600 Grand Central Ave PO B	Vienna	WV	26105
883-OD	6/30/1990	J. Matthew	Weaver	2404 Nash Street	Parkersburg	WV	26101
838-OD	8/31/1987	C. Robert	Welshans	2014 Dudley Avenue	Parkersburg	WV	26101
1098-IOD	11/8/2012	Austin	White	206 Wingate Drive	Pittsburgh	PA	15205
665-IOD	7/31/1977	Mason	White	George Kostas Drive	Logan	WV	25601
765-OD	7/11/1982	Jeffery	Whittingto	3840 Pennsylvania Avenue	Charleston	WV	25302
775-OD	7/31/1983	Sandra	Whittingto	3840 Pennsylvania Avenue	Charleston	WV	25302
815-IOD	10/13/1985	John	Wiles	215 5th Avenue	St. Albans	WV	25177
645-D	2/24/1977	Terry	Williams	12 Wheeling Avenue	Glen Dale	WV	26038
683-IOD	6/30/1978	Larry	Williams	10 Amalia Drive Ste. C1	Buckhannon	WV	26201
787-OD	6/30/1984	Philip	Wilmoth	P. O. Box 2618	Fairmont	WV	26554
758-OD	7/11/1982	Steven	Wilson	126 West Second Avenue	Williamson	WV	25661
1006-OD	7/14/2002	Gregory	Wolfe	21 Mina Ave #207	Memphis	TN	38103

WEST VIRGINIA BOARD
OF OPTOMETRY

ANNUAL REPORT
FY 2015

West Virginia Board of Optometry
179 Summers Street, Suite 231
Charleston, WV 25301-2733
Phone: (304) 558-5901 Fax: (304) 558-5908
Web Site: www.wvbo.org E-mail: wvbdopt@frontier.com

Also includes FY 2014 Annual Report

WEST VIRGINIA BOARD OF OPTOMETRY

179 Summers Street, Suite 231

Charleston, WV 25301-2733

Phone: (304) 558-5901 Fax: (304) 558-5908

E-mail: wvbdopt@frontier.com

i

ANNUAL REPORT FISCAL YEAR 2015

This report is being submitted by the Board of Optometry to meet the requirements of the State of West Virginia and its various subdivisions. This year had two main emphases: compliance with the continuing education (CE) requirement, including issuance of complaints and potential disciplinary action, and protection of West Virginia's citizens through the Eye Care Consumer Protection Act. There were twenty CE violators at the beginning of 2015. All violators were brought into compliance except for two licensees by the end of the year.

The Eye Care Consumer Protection Act was passed by the Legislature in its 2015 session. The Act protects eye health using two means: requiring a valid prescription before any eyeglasses or contact lenses may be dispensed and requiring that an auto-refractor may not be used to generate a prescription unless the auto-refractor is used by or directly supervised by a West Virginia licensee. Violation of the Act requires a criminal penalty of a fine of not less than \$1,000 or more than \$5,000 per occurrence. Serious health conditions such as diabetes or glaucoma may be missed without a thorough eye examination performed by a licensee. A contact lens is directly applied to the living tissue of the eye. Ill-fitting contacts can damage the patient's eye. The Board supports the Legislature's concern for patient health, and has forwarded an alleged violation of the Act to the Putnam County Prosecutor's Office for prosecution.

The Board has a "Highlights" page near the front of this report lists more detail regarding some of our accomplishments for the 2015 fiscal year.

The sole function of the Board is to ensure excellent eye health care for the citizens of West Virginia, and it is in furtherance of this goal that our efforts are directed. Our mission statement is printed below.

Sincerely yours,

Steven Odekirk, O.D.

Steven Odekirk, O.D.
Board Secretary-Treasurer

MISSION STATEMENT

To ensure that all applicants for licensure and all Doctors of Optometry currently licensed practice their profession in a manner that benefits and protects the public, and to ensure that the highest quality of optometric eye and vision care is provided in a professional, competent, and ethical manner.

WEST VIRGINIA BOARD OF OPTOMETRY
Annual Report 2015

AR ii

TABLE OF CONTENTS

Letter of Submission for Fiscal Year 2015	i
Table of Contents	ii
Board History and Members	iii
Annual Report Highlights	1
Web Site Home Page	2
CE Fact Sheet	3
CE Violation Penalties	4
Complaint Report 2015	5
The Eye Care Consumer Protection Act	8
Financial Statement For Fiscal Year 2015	13
License Statistics 2015	15
Optometrists By County	16
West Virginia Licensing Key	17
List of All Licensed Optometrists	18

Section Two

Annual Report For Fiscal Year 2014

WEST VIRGINIA BOARD OF OPTOMETRY

Annual Report – 2015

AR iii

The Board

The Board was established in 1909 and consists of seven members: five licensed optometrists and two consumer representatives. The members are appointed by the Governor and serve three-year terms.

The Board's Mission Statement

To ensure that all applicants for licensure and all Doctors of Optometry currently licensed practice their profession in a manner that benefits and protects the public, and to ensure that the highest quality of optometric eye and vision care is provided in a professional, competent, and ethical manner.

Board Members

<u>Member</u>	<u>County</u>
President - Dr. Mason "Ed" White	Logan
Secretary-Treasurer - Dr. Steven Odekirk	Kanawha
Dr. Matthew Berardi, Complaint Chairman	Marion
Dr. James Campbell, Rules and Legislative Chr.	Wetzel
Ms. Lori Gemondo, Consumer Representative	Harrison
Mr. Raymond Keener, Consumer Representative	Kanawha
Dr. William Ratcliff, Education Chairman	Cabell
Assistant Attorney General Kate Campbell, Esq.	Kanawha
Executive Director Pamela Carper	Kanawha

WEST VIRGINIA BOARD OF OPTOMETRY

179 Summers Street, Suite 231

Charleston, WV 25301

Phone: 304-558-5901

Fax: 304-558-5908

E-mail: wvbdopt@frontier.com

2015 Highlights

AR1

Eye Care Consumer Protection Law

The West Virginia Legislature passed the Eye Care Consumer Protection Act in its 2015 Legislative Session. No one may use an automated refractor unless that activity is performed by a licensee or under direct supervision of a licensee. The bill outlines minimum requirements for a prescription issued by a licensee for contact lenses and eye glasses. The process of forming the prescription must include an examination and evaluation. The examination and evaluation is defined as an assessment of the ocular health and visual status of a patient that does not consist solely of objective refractive data or information generated by an automated refracting device or other automated testing device for the purpose of writing a valid prescription. West Virginia's population has a high rate of diabetes. The Board supported the bill out of a concern that the effects of this condition that may damage the eye could be missed unless a patient receives a full examination and evaluation by a licensee regularly.

Board Members

Mason "Ed" White, O.D., President; Steven Odekirk, O.D., Secretary-Treasurer and WVAOP Liaison; Matthew Berardi, O.D., Complaint Chairman; James Campbell, O.D., Rules and Legislative Chairman; William Ratcliff, O.D., Education Chairman; Lori Gemondo, Consumer Member; Raymond Keener, Esq., Consumer Member.

Website

The West Virginia Board of Optometry hosts its website at www.wvbo.org. Services include license verification, license renewal, laws and regulations that govern optometry, complaint and other forms.

CE Enforcement

The Board has paid the ARBO OE Tracker fee for its licensees. The Board conducted a 100% CE audit using the data in OE Tracker. Those with enough hours in OE Tracker received a letter of congratulation. Those who did not have enough hours in OE Tracker were required to send the remaining hours to OE Tracker. Twenty violators were identified. Complaints were issued. All but 2 licensees came into compliance by year's end.

Statistics

Total Licenses	287
No Drugs	3
DPA and TPA	37
Oral Systemic	195
Injections	52
New Licenses	8
Meetings Live	4
Meetings By Phone	1
Complaints	30

Fees

Application \$300, Licensure \$400, License Renewal \$400 per year, Injection Certificate \$200

Laws and Rules

Laws and Rules for WV Board of Optometry

[Learn More](#)

LICENSEES INFORMATION

Licensure Application, Verification, Fees.
[Click here to for a full list](#)

LAWS AND RULES

[Click here to find information about Laws and Rules.](#)

FAQ'S

Have a question? [Scan our Frequently Asked Questions](#)

NEWS

[Application Deadline and Exam Date](#)

[NBEO Injection Exam Required](#)

[CE Requirements](#)

[SEE ALL NEWS](#)

WEST VIRGINIA BOARD OF OPTOMETRY
CE Fact Sheet

AR3

Every licensee must complete 43 hours of continuing education per even numbered 2-year period.

The current CE period is from 7/1/14 – 6/30/16.

Every licensee must have:

- At least 12 hours of CE in pharmacology or therapeutics,
- No more than 6 hours in practice management,
- No more than 10 hours by Internet or correspondence.

Every licensee must complete the Drug Diversion Requirement.

- Each licensee who prescribes controlled substances must take a 3-hour course in Drug Diversion and Best Practices Prescribing available from the WVAOP every 2 years.
- The licensee who does not prescribe controlled substances has one of two choices to meet the Drug Diversion Requirement:
 - Take the Drug Diversion Course for 3 hours of CE credit;
 - Sign a waiver stating the he has not prescribed a controlled substance during the CE period. Please be aware that there is **no** CE credit for signing the waiver.

Injection Certified CE

- The licensee who holds injection certification (IOD or IOD1) must take at least 2 hours of CE in administering injections.
- The injection certified licensee must keep his CPR from the American Heart Association or the Red Cross up to date.

Pre-Approved Sponsors for WV CE Credit

All CE must be sponsored or approved by the following organizations:

- The American Optometric Association or its affiliated organizations,
- The WV Association of Optometric Physicians or other state AOA organizations,
- The Academy of Optometry,
- Post-graduate courses offered by accredited optometry schools,
- SECO,
- Approved by COPE.

The Board may approve courses not sponsored or approved by the above organizations using the pre-approval process outlined in §14-10-6. Check with the Board regarding any course that is not sponsored or approved by the list above before taking the course.

WEST VIRGINIA BOARD OF OPTOMETRY

Board Policy 9

AR4

Continuing Education Violators and Penalties

WEST VIRGINIA BOARD OF OPTOMETRY

May 29, 2014 7:00 p.m.

Minutes

Penalties for All Future Continuing Education Violators

Ms. Gemono made a motion to establish the following Board Policy guidelines regarding the penalties for those licensees found to have insufficient proof of all required hours of continuing education (CE) as a result of a CE audit beginning with the 7/1/14 – 6/30/16 CE period. A consent decree may be pursued subject to the following penalties:

Penalties for Deficient Proof of Required Continuing Education Hours

1. \$100 per hour fine with a maximum of \$1,000
2. Assessed Administrative Fees
3. Six Month probation period to complete the deficient CE hours
4. The additional hours obtained to make up the deficit hours found in an audit may not be counted for the current CE cycle. For example: If a licensee was found to have a lack of 12 hours of required CE for the 7/1/12 – 6/30/14 period, those classes taken to make up the 12-deficit hours could not be counted toward the 7/1/14 – 6/30/16 period.
5. If the deficit continuing education hours are not completed within the required six-month probationary period, the license will be suspended until the deficit CE hours are obtained.
6. If the deficit hours are completed within the six-month probationary period, the license will be restored to good standing.
7. If a consent decree cannot be agreed upon then the Board will pursue all due process remedies available to the Board offered in the West Virginia Code and the rules of the Board.

Dr. Ratcliff seconded the motion. The vote to support the motion was unanimous.

WEST VIRGINIA BOARD OF OPTOMETRY

2015 Complaint Report, Matthew Berardi, O.D., Chairman, Complaint Committee

OPTOM 15-01 Frame/Woodring The patient took an eyeglass prescription which Dr. Frame wrote to Wal-Mart to order glasses. The glasses she received did not correct her vision properly. She went back to Dr. Frame for a re-check . A new prescription was issued. Wal-Mart stated that the prescription had changed greatly. The patient states that she called Dr. Frame's office stating that his prescription was greatly changed, asked why, and Dr. Frame was rude and accused her of "playing games." Frame response sent to complainant. The complaint is closed.

OPTOM 15-02 Mann/Goodall Dr. Mann has a dispute with the City of Charleston. The city closed his business until the dispute can be addressed. Ms. Goodall had ordered a product prior to the city closing the business. She was unable to get her product. Dr. Mann was able to get her product to her. The complaint is closed.

OPTOM 15-03 Mann/Walbrow, see OPTOM 15-2. Ms. Walbrow had ordered contacts. Dr. Mann was able to get them to her. The complaint is closed.

OPTOM 15-04 Mann/Taylor, see 15-02. Ms. Taylor needed her patient records. Dr. Mann delivered the records to her. The complaint is closed.

OPTOM 15-05 Mann/Riley, see 15-02. The patient needed appropriate receipts and diagnosis code for reimbursement through her flexible spending account. She received her records. The complaint is closed.

OPTOM 15-06 Norma Bowyer/Board, CE Audit, 6 hours short. She has given permission to take 6 hours from the current CE period (7/1/14 – 6/30/16) to make up the deficit of 6 hours. She will take 6 additional hours for the current CE period. Board finding: No probable cause.

OPTOM 15-07 James Casto/Board, CE Audit, 8 hours short. He gave permission to use CE hours from the current period to cover the deficit for the previous period (7/1/12 - 6/30/15). Board finding: No probable cause

OPTOM 15-08 Donald Cohen/Board, CE Audit, 25 hours short. He has submitted 25 hours taken in 2015. Board Finding: No probable cause.

OPTOM 15-09 Eric Crowder/Board, 3 hours short. He gave permission to use 3 hours of CE credit to cover the '12 – '14 deficit. Board finding: No probable cause.

2015 Complaint Report

AR6

Page two

OPTOM 15-10 EC/Board duplicate filing error.

OPTOM 15-11 Edward Crum/Board, CE Audit, 1 hour short. He has given permission to use 1 hour of CE credit from the current period to cover the '12 – '14 deficit. Board finding: No probable cause.

OPTOM 15-12 Mann/Schoolcraft, see 15-02. Patient wants his records to be sent to Greenbrier Vision Center. Patient received records. The complaint is closed.

OPTOM 15-13 Mann/Meadows, see 15-02. The patient's glasses have lost the spring from the temple. He wants his glasses to be repaired, to replace the spring. The patient also requested contact information for Global Optique, the eyeglass manufacturer. Board office supplied contact information. Patient has received his records. The complaint is closed.

OPTOM 15-14 Mann/Daff, see 15-02. Complainant wants a copy of her son's eyeglass prescription. Patient received records. The complaint is closed.

OPTOM 15-15 Hoover/Allegany Optical Patient was dissatisfied with eyeglass customer service. No problem with prescription. Dr. Hoover does not own the optical shop. No probable cause for Dr. Hoover. Referred to the Attorney General's Consumer Protection Division.

OPTOM 15-16 Mann/Vaughn, see 15-02. Patient wanted to receive her eyeglasses or a refund. Dr. Mann delivered the glasses to her and wrote off her balance. The complaint is closed.

OPTOM 15-17 John Gwin/Board, CE Audit, 12 hours short. He has given permission to use 12 hours taken from July 1, 2014 – . Board finding: no probable cause.

OPTOM 15-18 JK/Board, CE Audit 36 hours short. Dr. sent additional proof to OE Tracker. She was 10 hours short for 7/1/12 – 6/30/14. Awaiting permission to use CE credits from the 7/1/14 – period.

OPTOM 15-19 Donald Manzo/Board, CE Audit, 3 hours short. He gave permission to use 3 hours of credit from the current CE period to make up the 4 hours deficit for the previous CE period. Board finding: no probable cause.

OPTOM 15-20 Edward McDonald/Board, CE Audit, 5 hours short. He gave permission to use CE credits from the current CE period to make up the deficit from the previous period. Board finding: no probable cause.

2015 Complaint Report

Page three

OPTOM 15-21 Lee Moore/Board, CE Audit, LM, 4 hours short. He has submitted 4 hours taken in 2015. Board finding: no probable cause.

OPTOM 15-22 Marty Moore/Board, CE Audit, 4 hours short. He has given permission to use 4 hours of CE credit from the current period to make up the deficit for the previous CE period. Board finding: no probable cause.

OPTOM 15-23 Mccartney/Durany Dr. Mccartney moved out of state and has not left patient records from two locations with a guardian of the records or a working contact phone number. Dr. Tonya Umbel filed the complaint on behalf of a patient. The patient may have the opportunity to participate in a clinical trial pending receipt of his patient records. Dr. Miller indicated that the records had been received. The complaint is closed.

OPTOM 15-24 Mann/Drake, see 15-02. Complainant needs a copy of his eyeglass prescription and patient records for his son. The patient received his records. The complaint is closed.

OPTOM 15-25 Eddie Prendergast/Board, CE Audit, 7 hours short. He offered 8 hours of correspondence courses taken in 2015 to make up the deficit from the previous period. Board finding: No probable cause.

OPTOM 15-26 Harold Rose/Board, CE Audit, 3 hours short, His estate has given permission to use 3 hours from the current CE period to make up the '12 to '14 deficit. Board finding: no probable cause.

OPTOM 15-27 Stephen Hilton/Board, CE Audit, 2 hours short. He gave permission to use 2 CE hours from the current CE period to make up the '12 to '14 deficit. Board finding: no probable cause.

OPTOM 15-28 GC/Board, CE Audit, 31 hours short. More class hours taken and approved by OH, but the majority of the CE hours are not in a pre-approved category for WV. Awaiting written response from the licensee.

OPTOM 15-29 Alicia Hanna/Board, CE Audit, 4 hours short. She has given permission to use 4 hours of CE credit from the current CE period to make up the deficit for the '12 to '14 period. Board: no probable cause.

OPTOM 15-30 Chynna Chandler/Board, CE Audit, 5 hours short, she submitted proof of the additional CE hours for '12 to '14. She is now in compliance. Board finding: no probable cause.

ENROLLED

AR8

COMMITTEE SUBSTITUTE

for

H. B. 2662

(By Delegates Stansbury, Ellington, Householder, R. Phillips, Byrd,
Faircloth, Sponaugle, Weld, Moore, B. White and Pushkin)

[Passed March 12, 2015; in effect ninety days from passage.]

AN ACT to amend the Code of West Virginia, 1931, as amended, by adding thereto a new article, designated §30-8A-1; §30-8A-2; §30-8A-3; §30-8A-4 and §30-8A-5, all relating to the practice of optometry; defining certain terms; providing that contact lenses require a prescription that must be performed by a licensee; providing that spectacles require a prescription that must be performed by a licensee; requiring certain actions to be taken with regard to prescriptions; prohibiting the dissemination of contact lenses without a prescription from a licensee; prohibiting the dissemination of spectacles without a prescription from a licensee; providing the board to enforce this article; allowing the board to promulgate rules; and providing criminal penalties.

Be it enacted by the Legislature of West Virginia:

That the Code of West Virginia, 1931, as amended, be amended by adding thereto a new article, designated §30-8A-1; §30-8A-2; §30-8A-3; §30-8A-4 and §30-8A-5, all to read as follows:

ARTICLE 8A. EYE CARE CONSUMER PROTECTION LAW.

§30-8A-1. Definitions.

As used in this article:

(a) "Contact Lens" means a lens placed directly on the surface of the eye, regardless of whether it is intended to correct a visual defect. Contact lens includes, but is not limited to, a cosmetic, therapeutic, or corrective lens.

(b) "Board" means the West Virginia Board of Optometry.

(c) "Diagnostic contact lens" means a contact lens used to determine a proper contact lens fit.

(d) "Direct supervision" means supervision that occurs when a licensee is actually present in the building.

(e) "Examination and evaluation" means an assessment of the ocular health and visual status of a patient that does not consist solely of objective refractive data or information generated by an automated refracting device or other automated testing device for the purpose of writing a valid prescription.

(f) "Licensee" means a person who is authorized to engage in the practice of optometry under article eight, chapter thirty of this code.

(g) "Special requirements" means the type of lens design, lens material, tint, or lens treatments.

(h) "Spectacles" means an optical instrument or device worn or used by an individual that has one or more lenses designed to correct or enhance vision to address the visual needs of the individual wearer. This includes spectacles that may be adjusted to achieve different types or levels of visual correction or enhancement.

(i) "Valid prescription" means one of the following, as applicable:

(1) For a contact lens, a written or electronic order by a licensee who has conducted an examination and evaluation of a patient and has determined a satisfactory fit for the contact lens based

on an analysis of the physiological compatibility of the lens or the cornea and the physical fit and refractive functionality of the lens on the patient's eye. To be a valid prescription under this subdivision, it shall at least include the following:

(A) A statement that the prescription is for a contact lens;

(B) The contact lens type or brand name, or for a private label contact lens, the name of the manufacturer, trade name of the private label brand, and, if applicable, trade name of the equivalent or similar brand;

(C) All specifications necessary to order and fabricate the contact lens, including, if applicable, the power, material, base curve or appropriate designation, and diameter;

(D) The quantity of contact lenses to be dispensed;

(E) The number of refills;

(F) Specific wearing instructions and contact lens disposal parameters;

(G) The patient's name;

(H) The date of the examination and evaluation;

(I) The date the prescription is originated;

(J) The prescribing licensee's name, address, and telephone number;

(K) The prescribing licensee's written or electronic signature, or other form of authentication;

and

(L) An expiration date of not less than one year from the date of the examination and evaluation or a statement of the reasons why a shorter time is appropriate based on the medical needs of the patient.

(2) For spectacles, a written or electronic order by a licensee who has examined and evaluated a patient. To be a valid prescription under this subdivision, it shall include at least the following:

- (A) A statement that the prescription is for spectacles;
 - (B) As applicable and as specified for each eye, the lens power including the spherical power, cylindrical power including axis, prism, and power of the multifocal addition;
 - (C) Any special requirements, the omission in the opinion of the prescribing licensee, would adversely affect the vision or ocular health of the patient;
 - (D) The patient’s name;
 - (E) The date of the examination and evaluation;
 - (F) The date the prescription is originated;
 - (G) The prescribing licensee’s name, address, and telephone number;
 - (H) The prescribing licensee’s written or electronic signature, or other form of authentication;
- and

(I) An expiration date of not less than one year from the date of the examination and evaluation or a statement of the reasons why a shorter time is appropriate based on the medical needs of the patient.

§30-8A-2. Prescriptions.

(a) Except as otherwise provided in subsection (b), spectacles and contact lenses are medical devices and are subject to the requirements of this article.

(b) The requirements of this article do not apply to the following:

- (1) A diagnostic contact lens that is used by a licensee during an examination and evaluation;
- (2) An optical instrument or device that is not intended to correct or enhance vision; or
- (3) An optical instrument or device that is sold without consideration of the visual status of

the individual who will use the optical instrument or device.

§30-8A-3. Prohibited Actions.

A person may not:

(1) Employ objective or subjective physical means to determine the accommodative or refractive condition; the range, power of vision or muscular equilibrium of the human eye or prescribe spectacles or contact lenses based on that determination unless that activity is performed by a licensee or performed by a person under direct supervision.

(2) Dispense, give, or sell spectacles or contact lenses unless dispensed, given, or sold pursuant to a valid prescription.

(3) Use an automated refractor or other automated testing device to generate objective refractive data unless that use is under direct supervision.

§30-8A-4. Enforcement.

(a) The board shall enforce the provisions of this article.

(b) The board may promulgate a legislative rule in accordance with the provisions of article three, chapter twenty-nine-a of this code regarding the implementation of this article.

(c) The board is not required to wait until harm to human health has occurred to initiate an investigation under this section.

(d) If a person is in violation of this article and is licensed by another board, the board shall refer to the appropriate licensing board to enforce the provisions of their article.

§30-8A-5. Criminal Penalty for violation.

A person violating this article is guilty of a misdemeanor and, upon conviction thereof, shall be fined not less than \$1,000 nor more than \$5,000.

West Virginia Board of Optometry					
FY 2015 Budget Performance					AR13
Revenue 2014					
\$ 145,400.00					
Obj Code	Item Name	Budget		15 Actual	
1200	Pers Serv w/Ded	\$ 46,000.00		\$ 43,935.00	
1201	Pers Serv wo/Ded	\$ 12,030.00		\$ 2,700.00	
1206	Annual Increment	\$ 660.00		\$ 660.00	
2200	PEIA Fees	\$ 50.00		\$ 490.00	
2202	Social Security	\$ 5,050.00		\$ 3,508.97	
2203	Pub Emp Insurance	\$ 3,151.00		\$ 2,856.00	
2205	Workers Comp	\$ 550.00		\$ 300.00	
2207	Pension/Ret	\$ 7,455.00		\$ 6,243.30	
2208	WVOPEB Contrib	\$ 2,500.00		\$ 1,968.00	
3200	Office Expenses	\$ 3,000.00		\$ 3,175.24	
3201	Printing and Binding	\$ 1,400.00		\$ 1,278.50	
3202	Rent Exp	\$ 7,800.00		\$ 7,800.00	
3204	Telecommunication	\$ 3,500.00		\$ 2,266.87	
3206	Contractual Servs	\$ 18,945.00		\$ 6,992.00	
3211	Travel Employee	\$ 15,000.00		\$ 21,833.78	
3212	Travel Non Emp	\$ -		\$ 168.38	
3213	Comp Govt Servs	\$ 2,200.00		\$ 474.25	
3214	Com Servs Ext	\$ -		\$ 15.00	
3217	Rental Machines	\$ 2,000.00		\$ -	
3218	Assoc Dues	\$ 1,500.00		\$ -	
3219	Fire/Auto/Bond	\$ 2,300.00		\$ 2,332.00	
3224	Advertising	\$ 360.00		\$ 167.48	
3229	Routine Maint.	\$ 4,000.00		\$ 2,350.45	
3232	Cellular Charges	\$ 2,160.00		\$ 1,169.66	
3233	Hospitality	\$ 2,000.00		\$ 916.00	
3241	Miscellaneous	\$ 200.00		\$ -	
3242	Training and Dev	\$ 1,500.00		\$ 2,709.00	
3243	Training & Dev OS	\$ -		\$ 170.00	
3244	Postal	\$ 1,000.00		\$ 548.13	
3245	Freight	\$ -		\$ 6.49	
3246	Computer Supplies	\$ 3,949.00		\$ 93.87	
3247	Software Licenses	\$ -		\$ 155.77	
3252	Misc Equipment	\$ 300.00		\$ -	
3254	Payment of Taxes	\$ -		\$ (20.92)	
3263	Bank Costs	\$ 2,500.00		\$ 2,835.41	
3267	Other Int & Penalty	\$ 100.00		\$ -	
3272	PEIA Reserve Trans	\$ 440.00		\$ 440.00	

License Statistics FY 2015

Total Number of Licensees 287

In State	Out	New
240	47	8

Levels of Prescriptive Authority

None	DPA/TPA	Oral	Injections
3	37	195	52

West Virginia Optometrist Offices by County 2015

Based on License Renewal Report Forms

County	Offices	County	Offices
		Mercer	9
Barbour	1	Mineral	3
Berkeley	9	Mingo	1
Boone	1	Monongalia	23
Braxton	1	Monroe	1
Brooke	3	Morgan	0
Cabell	21	Nicholas	2
Calhoun	1	Ohio	7
Clay	1	Pendleton	1
Doddridge	0	Pleasants	1
Fayette	3	Pocahontas	0
Gilmer	1	Preston	1
Grant	1	Putnam	10
Greenbrier	9	Raleigh	15
Hampshire	0	Randolph	8
Hancock	6	Ritchie	1
Hardy	3	Roane	2
Harrison	17	Summers	1
Jackson	6	Taylor	1
Jefferson	8	Tucker	0
Kanawha	38	Tyler	1
Lewis	3	Upshur	8
Lincoln	0	Wayne	1
Logan	5	Webster	0
McDowell	2	Wetzel	6
Marion	10	Wirt	0
Marshall	11	Wood	23
Mason	1	Wyoming	4

WEST VIRGINIA BOARD OF OPTOMETRY

179 Summers Street, Suite 231
Charleston, WV 25301

AR 17

Phone: 304-558-5901, Fax: 304-558-5908 Web Site: www.wvbo.org

West Virginia Licensing Key

- A. License numbers with 3-4 digits **(000)** are not certified to use any pharmaceutical agents.
- B. License numbers with 3-4 digits and “D” **(0000-D)** are licensed to use diagnostic and therapeutic topical pharmaceutical agents.
- C. License numbers with 3-4 digits and “OD” **(0000-OD)** are licensed to use diagnostic and therapeutic topical pharmaceutical agents and some oral pharmaceuticals according to §14-2.
- D. License Number with 3-4 digits and “IOD” **(0000-IOD)** are licensed to use diagnostic and therapeutic topical pharmaceutical agents, some oral pharmaceuticals according to §14-2 and injection administration according to §14-11 including subconjunctival, subcutaneous, IV and IM injections.
- E. License number 4 digits and “IOD1” **(0000-IOD1)** are licensed to use diagnostic and therapeutic topical pharmaceutical agents, some oral pharmaceuticals according to §14-2 and injection administration including IV and IM only.

Addresses are mailing addresses.

All licenses listed are currently active.

All licenses expire July 31, 2016.

West Virginia Board of Optometry						AR18		
Licensed Optometrists 2015 Expiring 6/30/16								
D is DPA TPA topicals; OD is DPA TPA some oral phamaceuticals								
IOD is DPA TPA topicals, some orals and injection and injection administration								
IOD1 is DPA TPA topicals, some orals and IV and IM injections only								
Lic No	Lic Date	Fname	Lname	Add1	Add2	City	ST	Zip
1024-OD	7/31/2005	Burton	Abel	222 Evergreen Drive		Buckhannon	WV	26201
812-OD	9/17/1985	Gino	Abruzzino	117 Carriage Lane		Bridgeport	WV	26330
576-D	9/8/1966	Kyle	Abshire	960 Plainfield Avenue		Orange Park	FL	32073
1054-OD	2/21/2009	Krista	Adams	257 Henson Road		Clintonville	WV	24931
927-OD	7/1/1993	Michael	Adkins	105 South Lafayette		Lewisburg	WV	24901
1057-OD	1/31/2010	Jenny	Alsop	1306 Alverser Plaza		Richmond	VA	23113
680-OD	9/6/1978	Harry	Anderson	P. O. Box 607		Spencer	WV	25276
990-OD	7/9/2000	Lori	Angotti	120 Medical Park Drive		Bridgeport	WV	23660
781-IOD	8/24/1983	Joseph	Audia	2403 West Main Street		Salem	WV	26426
716-D	8/1/1980	John	Bailes	509 Hull Street		Beckley	WV	25801
717-OD	8/29/1980	Steven	Bailey	6010 US Route 60 East		Barboursville	WV	25504
797-OD	4/8/1985	Joseph	Bannon	211 Greentree Drive		St. Clairsville	OH	43950
1007-OD	7/15/2002	J. William	Barnes, II	107 Doctors Dr.		Bridgeport	WV	26330
770-OD	7/1/1982	Robert	Barnette II	P.O. Box 590		Martinsburg	WV	25402
984-IOD	7/9/2000	Cheryl	Bennett	PO Box 33		Red Creek	WV	26289
830-IOD	7/15/1987	Matthew	Berardi	3208 Husky Hwy		Farmington	WV	26571
1022-OD	1/12/2005	Emily	Bosley	8 Lee Street, Suite 134		Moorefield	WV	26836
1023-OD	1/12/2005	William	Bosley III	8 Lee Street, Suite 134		Moorefield	WV	26836
662-D	9/11/1978	Norma	Bowyer	P.O. Box 1064		Morgantown	WV	26507
667-OD	8/23/1977	Gregory	Brannon	165 Main Street		Weston	WV	26452
668-OD	2/1/1978	Eileen	Brannon	165 Main St.		Weston	WV	26452
767-IOD	7/12/1982	G. Frank	Britton III	3101 Cumberland Road		Bluefield	WV	24701
740-OD	7/13/1981	Mark	Brown	3333 US Rt 60		Huntington	WV	25705
622-OD	7/15/1975	Gregory	Browning	912 Oak Street		Kenova	WV	25530
1086-OD	7/23/2011	Thomas	Brugnoli	499 High Street		Morgantown	WV	26505
762-D	2/1/1983	Lee	Bryant	1031 Charleston Town Center		Charleston	WV	25389
658-OD	6/29/1977	Tasso	Butler Jr.	413 Greenbrier Valley Mall, #2		Lewisburg	WV	24901
2007-IOD1	7/12/2014	Kayla	Campbell	12254 Pond Creek		Rockport	WV	26169
687-IOD	8/14/1978	James	Campbell	297 N. State Route 2		New Martinsville	WV	26155
1001-OD	7/9/2001	Scott	Carpenter	310 Locust St, Suite 6		Princeton	WV	24740
1013-IOD	8/6/2003	Martin	Carpenter	PO Box 2618		Fairmont	WV	26555
1063-OD	7/11/2009	Westley	Carr	P.O. Box 313		Shady Spring	WV	25918
723-OD	7/1/1980	Larry	Carr	214 Washington Street		St. Marys	WV	26170
1027-OD	7/31/2005	Adam	Casseday	P.O. Box 247		Mill Creek	WV	26280
1082-OD	8/27/2010	Kimberly	Castellucci	46 Bethany Pike		Wheeling	WV	26003
591-OD	1/25/1970	Norman	Castle	229 Market Road		Beckley	WV	25801
554-OD	7/31/1960	John	Casto	511 6th Avenue		St. Albans	WV	25177
1087-OD	7/23/2011	Chynna	Chandler	101 Winery Apartment 1		Vine Grove	KY	40175
864-OD	8/1/1989	Donna	Chaney	P.O. Box 86/ 300 Madison Ave		Madison	WV	25130
1095-IOD	7/14/2012	Alyssa	Childers-Pittr	115 Dinali Drive		Martinsburg	WV	25403

1014-IOD	8/6/2003	Robert	Christen, II	624 Wells Street	Sistersville	WV	26175
714-D	8/28/1980	Paul	Cinalli	440 N. Alvernon Ste.102	Tucson	AZ	85711
759-IOD	7/12/1982	Mark	Cinalli	416 Division Street	Parkersburg	WV	26101
831-OD	7/12/1987	Kathryn	Clark	617 Glenhite Ave.	Wheeling	WV	26003
641-D	9/14/1976	Gary	Clarke	308 Silver Bridge Plaza	Gallipolis	OH	45631
827-OD	9/10/1986	David	Clarke	215 North Kanawha Street	Beckley	WV	25801
810-OD	8/25/1986	John	Cline	200 Wal Street	Summersville	WV	26651
1059-OD	7/12/2009	Jessica	Cochran	79 Hosanna Way	Winfield	WV	25213
548	8/21/1959	Donald	Cohen	P. O. Box 468	Charleston	WV	25322
694-OD	7/1/1979	Cynthia	Colby-Axe	256 N. Woodbridge Avenue	Chillicothe	OH	45601
615-OD	8/9/1974	Nancy	Collins	107 East Foster Street	Lewisburg	WV	24901
1053-OD	7/12/2008	William	Conrad	24 Meadow Street	Keyser	WV	26726
610-D	7/15/1974	Mark	Cox	6171 Childers Road	Barboursville	WV	25504
889-OD	1/31/1992	Eric	Crowder	3540 Route 60 East	Barboursville	WV	25504
1051-OD	2/10/2008	Edward	Crum	43 Jenna Way Drive	Wheeling	WV	26003
697-D	7/1/1979	Rex	Cummings	P. O. Box 7	Ravenswood	WV	26164
991-OD	2/12/2001	Krista	Davis	1945 Beechwood Ave	Saint Paul	MN	55116
611-D	7/13/1974	Frank	DeCaria	3065 Main Street	Weirton	WV	26062
961-OD	7/14/1997	D. Duane	Deeds	11139 County Road 1	Chesapeake	OH	45619
804-D	9/11/1985	Daniel	DeMarino	104 East Main Street	Clarksburg	WV	26301
2005-IOD1	7/20/2013	Melissa	Diamond	2018 9th AVE	Morgantown	WV	26508
1046-OD	7/14/2007	Peter	Dormas	119 Glenn Avenue	St. Clairsville	OH	43950
599-OD	8/5/1972	Eli	Dragisich	100 Powers Road	Weirton	WV	26062
975-OD	7/11/1999	David	Edmonds	3111 East 1st St. Suite B	Vidalia	GA	30474
621	8/20/1975	Jeffrey	Eger	1106 W. University Ste 1	Mesa	AZ	85201
1076-OD	6/27/2010	Meghan	Elkins	831 4th Ave Ste 200	Huntington	WV	25701
985-OD	7/9/2000	Lynn	Engle-LaNeve	172 Majestic Pointe	Elkview	WV	25071
986-OD	7/9/2000	Kimberly	Epling	2841 Lexington Avenue	Ashland	KY	41101
933-OD	7/1/1995	Beth	Esposito	7402 Scottsdale Road	Fairmont	WV	26554
1068-OD	7/12/2009	Stephanie	Farha	212 9th Ave	Huntington	WV	25701
823-OD	9/10/1986	Daniel	Farnsworth	P. O. Box 586	Weston	WV	26452
964-OD	7/13/1998	Leon	Favede	100 3rd Street	Bridgeport	OH	43950
1008-OD	7/15/2002	Carrie	Fick	538 Emily Dr, Suite B	Clarksburg	WV	26301
1009-OD	7/15/2002	James	Fick	538B Emily Dr	Clarksburg	WV	26301
582-OD	9/27/1967	Charles	Field	701 South Oakwood Avenue	Beckley	WV	25801
1043-IOD	7/14/2007	Benjamin	Fisher	1000 Thom Lot 114	Sissonville	WV	25320
833-OD	9/15/1987	Patrick	Fleming	149 Linwood Way	Martinsburg	WV	25403
951-OD	2/10/1997	Malinda	Flores	37 Alexander Drive	Williamstown	WV	26187
596-OD	7/20/1970	Ronald	Frame	416 Division Street	Parkersburg	WV	26101
1003-OD	2/10/2002	Terry	Freeman	77 Norman Morgan Blvd.	Logan	WV	25601
956-OD	7/14/1997	Alan	French	PO Box 852	Eleanor	WV	25070
930-OD	7/1/1994	Stephen	Gaal	1034 Crestmont Road	Hurricane	WV	25526
566-D	2/15/1965	Robert	Gardner	99 Witherspoon St.	Beckley	WV	25801
903-OD	7/1/1991	Jeffery	Gates	552 Emily Drive	Clarksburg	WV	26301
1030-OD	2/24/2006	Alvin	Ginier	9 Hunter Dr	Saint Albans	WV	25177
857-OD	7/9/1989	Richard	Goellner	3121 North Greystone Dr.	Morgantown	WV	26508
926-IOD	7/1/1993	David	Gomez	P.O. Box 569	Crab Orchard	WV	25827

938-OD	7/1/1995	Jenna	Gongola	P. O. Box 1489	Elkins	WV	26241
682-D	9/10/1978	Douglas	Graebe	40 Williamsburg Circle	Wheeling	WV	26003
748-IOD	8/2/1981	Martin	Gresak	918 Chestnut Ridge Rd Ste. #7	Morgantown	WV	26505
608-OD	10/1/1974	Thomas	Griffith	205 Fourth Street	St. Albans	WV	25177
722-OD	8/1/1980	Gregory	Groves	P. O. Box 370	Bridgeport	WV	26330
1012-OD	8/5/2003	Molly	Guzic	632 Shannon Dr N	Greencastle	PA	17225
992-OD	7/11/2001	Nicholas	Guzic	910 Foxcroft Avenue	Martinsburg	WV	25401
1070-OD	1/24/2010	John	Gwin	5180 East Main Street	Columbus	OH	43213
816-D	2/15/1986	Kent	Hall	3840 Pennsylvania Ave.	Charleston	WV	25302
894-D	2/1/1992	Alicia	Hanna	15 Greentree Drive	Morgantown	WV	26508
973-OD	2/15/1999	Christophe	Hansen	700 Oakvale Rd	Princeton	WV	24740
824-D	6/17/1987	Edward	Happe	505 Deerfield Road	Washington	PA	15301
602-OD	8/1/1973	John	Harman	P. O. Box 640	Franklin	WV	26807
731-OD	6/30/1980	Kathlene	Harrington	415 E. Washington St	Lewisburg	WV	24901
735-IOD	7/13/1981	David	Harshberger	1142 S. Bridge St.	New Martinsville	WV	26155
897-OD	2/1/1993	Jack	Harvey II	Route 3, Box 3300	Keyser	WV	26726
634-OD	9/7/1976	Arabel	Hatfield	315 White & Browning	Logan	WV	25601
698-OD	8/6/1979	R. Mark	Hatfield	P. O. Box 3970	Charleston	WV	25339
870-OD	7/1/1990	Dennis	Hedrick	806 Greenbrier Street	Charleston	WV	25311
936-OD	7/1/1995	Scott	Henry	132 Willowood Circle	Hurricane	WV	25526
826-OD	10/2/1986	James	Herman	3709 Teays Valley Road	Hurricane	WV	25526
749-OD	7/12/1981	Stephen	Hilton	425 E. Main Street #417	Kingwood	WV	26537
2012-OD	7/12/2014	Alison	Hixenbaugh	44 Alyce Lane	Voorhees	NJ	8043
707-OD	7/30/1979	David	Holliday	1928 Harper Road	Beckley	WV	25801
817-OD	7/1/1986	Mark	Holliday	1928 Harper Road	Beckley	WV	25801
925-OD	7/1/1993	Annette	Hoover	607 Foxcroft Ave. Apt. 3B	Martinsburg	WV	25401
913-OD	7/1/1992	Michelle	Hoover-Wick	339 Braxton Street	Clarksburg	WV	26301
1044-OD	7/14/2007	Steven	Hosman	1301 Lee Street, East	Charleston	WV	25301
1099-IOD	2/9/2013	Sheena	Hunt	1506 Harrison Avenue	Elkins	WV	26241
2009-IOD1	7/12/2014	Andrew	Hunt	22184 Mountaineer Drive	Seneca Rocks	WV	26884
565-OD	2/20/1964	Edward	Hyre	115 Wilton Avenue	Elkins	WV	26241
867-IOD	2/1/1990	Craig	Hyre	1500 Harrison Avenue	Elkins	WV	26241
966-OD	7/13/1998	Lance	Inman	2900 Pike Street Suite A	Parkersburg	WV	26101
993-OD	7/9/2001	Cynthia	Inman	261 Mercer Mall Road Suite 80	Bluefield	WV	24701
1090-OD	7/23/2011	Deanna	Jackson	150 Marie Street	Parkersburg	WV	26104
876-OD	6/30/1990	Edward	Jagela	4100 Johnson Road	Steubenville	OH	43952
2004-IOD1	7/20/2013	Summer	Jones	P.O. Box 13015	Charleston	WV	25360
712-OD	2/14/1982	James	Jones	888 Memorial Drive	Oakland	MD	21550
1074-OD	2/21/2010	Sona	Kalra	15019 Seneca Knoll Way	Haymarket	VA	20169
1078-OD	6/27/2010	Nagaraju	Kemidi	18313 Roycroft dr	Hagerstown	MD	21740
637-OD	4/4/1977	Donald	King	600 S. Church Street	Ripley	WV	25271
704-D	8/2/1979	R. Keith	King	P. O. Box 469	Ripley	WV	25271
944-D	7/14/1996	Joy	Kissel	122 Cook Parkway	Oceana	WV	24870
945-D	7/15/1996	Kevin	Kissel	66 Main Ave.	Pineville	WV	24874
1093-OD	2/4/2012	Kylee	Kleppinger	502 Village Dr	Fairmont	WV	26554
965-OD	7/13/1998	Joanna	Knapp	155 Ridgewood Blvd	Belpre	OH	45714
761-OD	7/12/1982	John	Knight	2012 Thundering Herd Drive	Barboursville	WV	25504

998-IOD	7/9/2001	Sherry	Knotts	216 Lincoln Street	Grafton	WV	26354
937-OD	7/1/1995	Mitchell	Koerber	442 Highland Ave.	Williamstown	WV	26187
2003-OD	2/2/2014	Pagona	Kokolakis-Ale	109 Parkview Drive, Apt 204	Bridgeport	WV	26330
1037-OD	7/8/2006	Elizabeth	Koski	215 Woodcock Ave	Shepherdstown	WV	25443
1097-IOD1	7/14/2012	Robert	Kress	401 E. Olive St Apt 5D	Bridgeport	WV	26330
958-OD	7/14/1997	Theodore	Kress	920 W. Main St	Bridgeport	WV	26330
703-OD	7/1/1979	Michael	Kucher	117 Three Springs Drive #3	Weirton	WV	26062
980-OD	2/13/2000	Wing	Lam	730 Venture Drive	Morgantown	WV	26508
1047-IOD	7/15/2007	Bradley	Lane	111 Ridge Way Dr	Princeton	WV	24740
779-OD	7/12/1983	Jerry	Lantz	5703 9th Ave.	Vienna	WV	26105
968-OD	7/13/1998	Vicki	Lauer	2014 Dudley Ave	Parkersburg	WV	26101
969-OD	7/13/1998	Scott	Lauer	2014 Dudley Avenue	Parkersburg	WV	26101
646-IOD	8/8/1976	C. David	Laughlin	405 Locust Avenue	Fairmont	WV	26554
807-D	8/31/1985	Zane	Lawhorn	310 Locust Street, Ste 6	Princeton	WV	24740
1032-OD	7/31/2005	Melissa	Leoni	6010 Route 60 East	Barboursville	WV	25504
743-OD	9/16/1981	Craig	Liebig	536 B Emily Drive	Clarksburg	WV	26301
766-OD	7/12/1982	Dale	Lilly	2823 3rd Avenue	Huntington	WV	25702
1011-OD	3/15/2003	Brian	Looney	P.O. Box 607	Welch	WV	24801
727-OD	9/1/1980	Michael	Looper	7122 Scottsdale Road	Fairmont	WV	26554
1019-OD	8/23/2004	Anthony	Lowe	2 Commerce Apt A	Charleston	SC	29412
1038-OD	7/8/2006	Lonnie	Lucas	HC74 Box 3034	Chapmanville	WV	25508
1052-OD	7/12/2008	Erica	Mancini	134 Top of the Rock Drive	Morgantown	WV	26505
718-IOD	8/29/1980	Terry	Mangold	1405 Chandell Street	Keyser	WV	26726
690-OD	9/6/1978	Melvin	Mann	4008 MacCorkle Ave. S.W.	South Charleston	WV	25309
588-OD	7/1/1968	Donald	Manzo	1600 Grand Central Avenue	Vienna	WV	26105
586-OD	8/1/1968	Neill	Marshall	903 Third St./P.O.Box 219	New Martinsville	WV	26155
866-D	2/15/1991	Hilda	Maxwell	5098 W Washington St, Ste 404	Cross Lanes	WV	25313
1077-OD	10/28/2010	Kelli	Mccartney	1476 Lawrence Street	Fairmont	WV	26554
988-OD	8/16/2000	Edward	McDonald	12 Wheeling Ave	Glen Dale	WV	26038
1060-OD	6/11/2009	Greg	McGrew	12 Fairfax Street, SE	Leesburg	VA	20175
768-OD	8/11/1983	Adrienne	Melgary	99 Seventh Street	Wellsburg	WV	26070
793-OD	9/10/1985	David	Melgary	99 Seventh Street	Wellsburg	WV	26070
1045-OD	7/15/2007	Elicia	Miller	5227 Perrow Drive	Cross Lanes	WV	25313
2013-OD	10/15/2014	Rachael	Miller	34562 Rock River Road	Jerusalem	OH	43747
931-OD	7/1/1994	Christine	Mize	706 Washington Street	Ravenswood	WV	26164
924-OD	7/1/1993	Jesse	Mize III	706 Washington Street	Ravenswood	WV	26164
849-OD	7/1/1988	Lana	Mohr	1600 Grand Central Avenue	Vienna	WV	26105
783-D	7/9/1984	Stephen	Moon	PO BOX 1112	Fairmont	WV	26555
1058-OD	7/11/2009	Brian	Moore	9970 Mountain View Dr.	West Mifflin	PA	15122
1061-IOD	7/12/2009	Thomas	Moore	1214 Grosscup Avenue	Dunbar	WV	25064
1064-OD	7/12/2009	Marty	Moore	152 Lock LN	Alum Creek	WV	25003
843-IOD	3/1/1987	Gregory	Moore	301 RHL Blvd, #2020	South Charleston	WV	25309
728-OD	8/1/1980	Lee	Moore, Jr.	P. O. Box 116	Charles Town	WV	25414
782-OD	7/17/1983	David Barry	Morrison	299 Aikens Center	Martinsburg	WV	25404
820-IOD	10/15/1986	Marlene	Mowery	1306 Kanawha Blvd.	Charleston	WV	25301
700-OD	8/1/1979	Harry	Murray, III	P. O. Box 370	Bridgeport	WV	26330
567-D	2/15/1965	Joseph	Myers	511 Fifth Street	Moundsville	WV	26041

737-OD	9/16/1981	Byron	Nibert	140 Main St.	Oak Hill	WV	25901
619-OD	2/1/1975	Jon	Oberly	965 Stewart Street	Morgantown	WV	26505
837-IOD	4/12/1988	Steven	Odekirk	1214 Grosscup Avenue	Dunbar	WV	25064
852-OD	9/19/1988	Nancy	Odekirk	1214 Grosscup Avenue	Dunbar	WV	25064
1067-OD	7/12/2009	Cassandra	Ortiz	1001 1/2 Elizabeth Street	Oak Hill	WV	25901
720-OD	2/13/1982	James	Pasinski	1257 Pineview Drive	Morgantown	WV	26505
899-D	7/1/1991	Robert	Pate	500 Mall Road, Suite 150	Barboursville	WV	25504
632-OD	7/1/1976	Leon	Pendracky	1045 Old Ridge Road	Avella	PA	15312
850-D	10/11/1988	Michael	Peters	14460 Falls of Neuse, Sts 125	Raleigh	NC	27614
1021-OD	3/16/2005	Barbara	Pittaras	100 Hoke Pl	Frederick	MD	21703
904-OD	7/1/1991	John	Pockl	2106 Lumber Avenue	Wheeling	WV	26003
1096-OD	7/14/2012	Steven	Potwin	36 Sandlewood Dr.	Beckley	WV	25801
763-OD	7/11/1982	Robert	Powelson	401 Pike Street	Shinnston	WV	26431
666-D	8/1/1977	Eddie	Prendergast	651 Water Street	Summersville	WV	26651
1042-OD	7/15/2007	William	Pugh	209 Highland Avenue	Oak Hill	WV	25901
706-OD	2/11/1980	Laurie	Raab	126 Olde Quarry Dr.	Clinton	PA	15026
774-OD	2/13/1984	William	Rada	4202 MacCorkle Avenue	Charleston	WV	25304
730-IOD	7/13/1980	Brett	Radow	2700 E. Dupont Avenue	Belle	WV	25015
593-OD	9/1/1969	Walter	Ramsey	1301 Lee Street E.	Charleston	WV	25301
695-IOD	6/13/1979	William	Ratcliff	919 Fifth Avenue #100	Huntington	WV	25701
879-OD	7/1/1990	Chris	Ratcliff	919 Fifth Avenue	Huntington	WV	25701
971-OD	7/12/1998	Richard	Rebuck	805 N Mildred Street, Suite 3	Ranson	WV	25438
756-D	7/12/1982	Timothy	Reese	326 Rt 20 South Rd	Buckhannon	WV	26201
585-OD	8/15/1968	Martin	Reichenbech	Sears Optical Co. Club	LeVale	MD	21502
636-OD	9/13/1976	Douglas	Ritchie	1500 Grand Central Ave, STE 1	Vienna	WV	26105
584-D	4/15/1968	Stanley	Robertson	5075 Cornbread Ridge Rd	Princeton	WV	24740
663-OD	5/5/1995	Mark	Robinson	187 Fairmont Rd Ste 105-106	Morgantown	WV	26501
791-D	8/29/1984	Susan	Rodgin	39 West Plain St	Wayland	MA	1778
672-IOD	2/1/1979	John	Romans	PO Box 4129	Barboursville	WV	25504
480-D	3/31/1953	Harold	Rose	2819 Fifth Avenue	Huntington	WV	25702
772-OD	7/12/1983	Patricia	Ross	HC 89 Box 421	McGraws	WV	25875
1025-OD	7/31/2005	Belinda	Russell	222 Township Road 1535	Proctorville	OH	45669
2010-IOD1	7/12/2014	Gregory	Sammons	P.O. Box 201	Varney	WV	25596
928-OD	9/1/1993	H. James	Seese	105 Nelson Dr	Morgantown	WV	26508
898-OD	7/1/1991	Donald	Seibert	2819 5th Ave.	Huntington	WV	25702
644-OD	9/19/1976	James	Selario	126 South Chestnut St.	Clarksburg	WV	26301
1083-OD	10/28/2010	Minu	Shah	15019 Seneca Knoll Way	Haymarket	VA	20169
726-OD	9/1/1980	Barbara	Sharps	7122 Scottsdale Road	Fairmont	WV	26554
939-OD	7/10/1995	Jill	Showalter	1500 Grand Central Plaza, Suite	Vienna	WV	26105
994-D	7/8/2001	Rory	Simpson	258 Summers School Road	Morgantown	WV	26508
873-OD	7/31/1990	Gary	Smith	Southside Prof. Bldg. Ste. A	South Williamson	KY	41503
995-OD	7/9/2001	William	Smith	1400 Locust Street, Suite 3103	Pittsburgh	PA	15219
989-IOD	7/9/2000	Rebecca	St.Jean	4030 MacCorkle Ave SW	South Charleston	WV	25309
851-OD	9/1/1988	Michele	Stanley	1542 Thomas Circle	Charleston	WV	25314
859-OD	2/1/1990	Louis	Stanley	1542 thomas circle	charleston	WV	25314
1017-IOD	12/29/2009	Christophe	Stansbury	1411 Woodmere Drive	Charleston	WV	25314
875-OD	7/1/1990	John	Stavrakis	701 Grand Central Ave.	Vienna	WV	26105

887-OD	6/12/1991	Laura	Steiner Chris	1180 Parkview Drive	Morgantown	WV	26505
607-OD	7/16/1974	Richard	Stender	667 Paden Fork Road	New Martinsville	WV	26155
1004-OD	2/9/2002	T. Shawn	Stephens	P.O. Box 6018 Suite 244 Grand	Vienna	WV	26105
905-IOD	6/30/1991	L. DeRosa	Stephens	P O BOX 308	MCMINNVILLE	TN	37111
960-OD	7/14/1997	Carrie	Stephens	P.O. Box 6018 Suite 244 Grand	Vienna	WV	26105
1079-OD	6/27/2010	Jennifer	Stevens	121 Steiner Dr	Charleston	WV	25302
1080-OD	6/27/2010	Nathaniel	Stevens	121 Steiner Drive	Charleston	WV	25302
806-D	9/11/1985	Richard	Stewart	1097 Limestone Ridge Road	New Martinsville	WV	26155
719-OD	8/30/1980	Thomas	Stout	3000 Hampton Ctr Ste. A	Morgantown	WV	26505
2002-IOD1	7/20/2013	Laura	Suppa	1108 Swan Road	Charleston	WV	25314
921-OD	2/1/1993	Arnold	Tanguilig	3333 US Rt 60	Huntington	WV	25705
689-OD	6/1/1979	Donald	Taylor	332 North Street	Bluefield	WV	24701
949-IOD	7/15/1996	Travis	Taylor	415 D Street, P. O. Box 8397	South Charleston	WV	25303
972-OD	7/13/1998	Sarah	Taylor	415 D St., P. O. Box 8397	South Charleston	WV	25303
915-OD	7/1/1992	Thomas	Tekavec	2690 Whitehall blvd.	Fairmont	WV	26554
1071-IOD	2/21/2010	Caleb	Tennant	3494 Crossroads Road	Fairview	WV	26570
3456-IOD	7/14/2012	test	test	1234 Smith Boulevard	South Charlseton	WV	25304
577	8/31/1966	William	Thomas	346 Third Avenue PO Box 152	Gallipolis	OH	45631
745-D	8/1/1981	Bill	Tomasik	707 Elk Street	Gassaway	WV	26624
771-OD	8/24/1983	Stanley	Toompas	P. O. Box 781	Philippi	WV	26416
711-OD	2/1/1980	John	Townsend	3868 Woodville Lane	Ellicott City	MD	21042
2001-IOD1	7/20/2013	Justin	Travis	3709 Teays Valley Road	Hurricane	WV	25526
1081-OD	6/27/2010	Jeremiah	Troyer	213 Gateway Blvd Ste 4	Lewisburg	WV	24901
601-OD	7/10/1972	Joseph	Trupo	1506 Harrison Avenue	Elkins	WV	26241
839-D	10/20/1988	Charles	Twigg	33 West Main Street, Suite B	Berryville	VA	22611
2000-IOD1	2/9/2013	Tonya	Umbel	2269 Forsythia Drive	Culpeper	VA	22701
2011-IOD1	7/12/2014	Judith	Uphold	25 Circle U Road	Confluence	PA	15424
853-OD	7/1/1988	Cheryl	Van Horn	717 Fairmont Avenue	Fairmont	WV	26554
744-D	7/13/1981	Karen	Veronneau	1102 Main Street	Rainelle	WV	25962
753-OD	7/13/1981	Gary	Veronneau	1102 Main Street	Rainelle	WV	25962
701-OD	7/28/1979	Montgome	Vickers	P.O. Box 48	St. Albans	WV	25177
1056-OD	2/21/2009	Robert	Wade	33 Crestview Drive	Princeton	WV	24740
729-IOD	8/3/1980	J. Keith	Wade	405 Locust Avenue	Fairmont	WV	26554
934-IOD	7/1/1995	Charles	Waitkus	624 Neville Street	Beckley	WV	25801
669-D	4/25/1978	David	Watson	1236 N. Eisenhower Drive	Beckley	WV	25801
821-OD	11/19/1986	R. Joe	Weaver	1600 Grand Central Ave PO Bo	Vienna	WV	26105
883-OD	7/1/1990	J. Matthew	Weaver	2404 Nash Street	Parkersburg	WV	26101
838-OD	9/1/1987	C. Robert	Welshans	2014 Dudley Avenue	Parkersburg	WV	26101
1098-IOD	11/8/2012	Austin	White	1891 Court Street	Fayetteville	WV	25840
665-IOD	8/1/1977	Mason	White	113 LBT Way	Logan	WV	25601
765-OD	7/12/1982	Jeffery	Whittington	3840 Pennsylvania Avenue	Charleston	WV	25302
775-OD	8/1/1983	Sandra	Whittington	3840 Pennsylvania Avenue	Charleston	WV	25302
815-IOD	10/14/1985	John	Wiles	215 5th Avenue	St. Albans	WV	25177
645-D	2/24/1977	Terry	Williams	12 Wheeling Avenue	Glen Dale	WV	26038
683-IOD	7/1/1978	Larry	Williams	10 Amalia Drive Ste. C1	Buckhannon	WV	26201
787-OD	7/1/1984	Philip	Wilmoth	P. O. Box 2618	Fairmont	WV	26554
758-OD	7/12/1982	Steven	Wilson	126 West Second Avenue	Williamson	WV	25661

1006-OD	7/15/2002	Gregory	Wolfe	12320 N. Sunrise Shadow Dr.	Marana	AZ	85658
950-OD	7/13/1996	Kevin	Wolford	821 Weaber Ave.	Palmyra	PA	17078
742-D	8/1/1981	Carleton	Wood	P. O. Box 1630	Chapmanville	WV	25508
1084-OD	2/19/2011	Dona	Wratchford	439 Pennsylvania Ave	Morgantown	WV	26501
675-OD	9/1/1978	Patricia	Wylie	1589 Wheeling Avenue	Glen Dale	WV	26038
902-OD	7/1/1991	Joseph	Yearego	721 Beverly Pike	Elkins	WV	26241
2006-IOD	12/4/2013	Michael	Zalar	428 W. George Street	Carmichaels	PA	15320
856-OD	7/15/1988	Randal	Zink	273 N. State Rt. 2	New Martinsville	WV	26155
1035-OD	7/15/2006	Cynthia	Zwolensky	405 Sunrise Drive	Bridgeport	WV	26330