

34

WEST VIRGINIA DEPARTMENT OF HEALTH AND HUMAN RESOURCES

Martha Y. Walker, Secretary
Joe Manchin III, Governor

Improving the Quality of life for
West Virginians

BOARD OF BARBERS AND COSMETOLOGISTS
Larry W. Absten, Director
Kenneth Coston, President
Justina Gabbert, Secretary
Sarah Hamrick
Paula Kurczak
Jim Ryan

ANNUAL REPORT - FISCAL YEAR 2008

SUMMARY OF CONTENTS

MISSION
OPERATIONS
CENTRAL OFFICE STAFF
INSPECTORS
BOARD MEMBERS
GOALS & OBJECTIVES
STATUTORY HISTORY
PERFORMANCE MEASURES
LICENSES ISSUED
SUMMARY OF RECEIPTS & DISBURSEMENTS
EXPENDITURE REPORT
ROSTER OF NEW LICENSEES
COMPLAINT LOG

3

MISSION
The Board of Barbers and Cosmetologists is responsible for the health and welfare of all West Virginia citizens who seek professional services in barbering, cosmetology, manicuring and aesthetics.

OPERATIONS
	Services are provided in three areas: Central Office Staff, Inspectors and Board Members.	

Central Office Staff

Prepares and supervises the annual budget for the Division.
Maintains a computerized database of all active licensees and students in the barbering, cosmetology and manicuring professions. Maintains a computerized database for all licensed shops in the barber, cosmetology and manicuring professions, and a database for all registered booth renters in these professions. Provides for the collection and accounting of all licensing and examination fees.
Provides support services for the five inspectors assigned to the Division.
Provides support services for the five Board members.
Maintains communications with the licensing boards of other 49 states, the general public and members of the professional community.

Inspectors

Conduct frequent inspections of all licensed barber, beauty and manicuring shops, and all schools of barbering and cosmetology.
Conduct investigations of complaints related to the barber and cosmetology 						professions.
Enforces state laws and legislative rules relative to the barbering and 							cosmetology professions.		

Board Members

Conduct licensing examinations for graduates of all schools of barbering and 	cosmetology in the State.
Establish and regulate the curriculum in all schools of barbering and cosmetology by legislative rule. Conduct formal disciplinary hearings when warranted.
Establish and regulate licensing standards for individuals, shops and schools by 				legislative rule.

GOALS AND OBJECTIVES

Provide maximum protection for all citizens receiving professional services in barbering, cosmetology, manicuring and aesthetics.
Frequent inspections of all professional facilities

Provide competent services for all citizens
Licensing examinations to determine competency	
Promote maximum efficiency for staff members
 Continued education in computer technology

STATUTORY HISTORY
The Board of Barbers and Cosmetologists is mandated to provide service under Article 14, chapter 16 and Article 27 Chapter 30 of the West Virginia Code.

PERFORMANCE MEASURES

Workload Indicators

	9857	Inspections conducted
	814	Individual examinations conducted
	147	Fines issued
	193	Certifications prepared
		Quarterly inspections of all schools of barbering and cosmetology
	13533	Total all licenses issued
		

Client Benefit/input

	464	Licenses issued by examination
	108	Licenses issued by reciprocity
	595	New shop licenses issued
	2921	Shop licenses renewed
	476	New booth rental registrations
	740	Student registrations
	9	Individuals enrolled in instructor training
	27	New instructors licensed
	77	Instructor licenses renewed

	
Strategic results

572 Individuals assimilated into the workforce
Continued revision of examination procedures
Standardized license forms and procedures for maximum efficiency

LICENSES ISSUED FOR 2008

Renewals:	BARBERS	754
COSMETOLOGISTS	6301
BARBER/COSMETOLOGISTS	97
BARBERS PERM	235
MANICURISTS	714
AESTHETICIAN	91
INSTRUCTORS	77
SHOPS	2921
SCHOOLS	16
Total renewals:	11206

Registrations:	BARBERS	26
COSMETOLOGISTS	317
BARBER/COSMETOLOGISTS	2
BARBERS PERM	16
MANICURISTS	85
AESTHETICIAN	34
INSTRUCTORS	27
SHOPS	595
STUDENTS	740
INSTRUCTOR TRAINING	9
BOOTH RENTALS	476
Total registrations:	2327

TOTAL LICENSES ISSUED 2008	13533

SUMMARY OF RECEIPTS AND DISBURSEMENTS - FISCAL YEAR 2008

CARRIED OVER FROM 2006 FY	$66,629.78
TOTAL RECEIPTS 2007	$412,220.10

BALANCE	$478,849.88
		

DISBURSEMENTS
CURRENT EXPENSES	$85,236.94
BENEFITS	$87,149.67
PERSONNEL SERVICES	$234,115.23
ANNUAL INCREMENT	$6,170.38
TOTAL DISBURSEMENTS	$412,672.22
ENDING BALANCE	$66,177.66

ROSTER OF INDIVIDUALS LICENSED - FISCAL YEAR 2008

	NUMBER
	TYPE
	FIRSTNAME
	MIDDLE
	LASTNAME
	ADDRESS1
	CITY
	STATE
	ZIP
	PHONE
	ISSUED

	36757
	BR
	JASON
	M
	ADKINS
	PO BOX 2022
	LOGAN
	WV
	25601
	3.04E+09
	6/23/2008

	36743
	BT
	DANYELL
	L
	ALDERMAN
	524 ELLIS AVE.
	PARKERSBURG
	WV
	26101
	3.04E+09
	6/10/2008

	36571
	BT
	BRITTANY
	N
	ALESHIRE
	5355 BIG TYLER #8
	CROSS LANES
	WV
	25313
	3.04E+09
	1/1/2008

	36712
	BT
	JESSICA
	L
	ALESHIRE
	13635 SPRUCE LAUREL RD.
	CLOTHIER
	WV
	25047
	3.04E+09
	5/21/2008

	M02214
	MN
	TERESA
	L
	ALTIZER
	39 WALNUT LANE
	HUNTINGTON
	WV
	25704
	3.04E+09
	2/19/2008

	36441
	BT
	KATHERINE
	
	ANASTASIO
	497 HAZELNUT DR.
	PRINCETON
	WV
	24740
	3.04E+09
	8/20/2007

	36419
	BT
	SARAH
	E
	ANDERSON
	211 JUSTICE AVENUE
	LOGAN
	WV
	25601
	3.05E+09
	7/27/2007

	36723
	BT
	SAMANTHA
	L
	ANDERSON
	RT. 2, BOX 163A
	SALEM
	WV
	26426
	3.05E+09
	5/28/2008

	A00217
	AE
	NEENA
	
	ARORA
	1322 HACKERS CREEK ROAD
	JANE LEW
	WV
	26378
	3.05E+09
	1/1/2008

	36596
	BT
	MICHELLE
	
	ARVIN
	19 DONAHOE ROAD
	HURRICANE
	WV
	25526
	3.04E+09
	2/5/2008

	36519
	BT
	TONYA
	L
	ASHWORTH
	105 SURREY TERRACE
	ST. ALBANS
	WV
	25177
	3.04E+09
	1/1/2008

	36479
	BT
	PATRICIA
	M
	ATTEBERRY
	5981 OPAL RD.
	LESAGE
	WV
	25537
	3.05E+09
	10/1/2007

	36422
	BR
	TERESA
	J
	BABCOCK
	P.O. BOX 335
	WATERFORD
	OH
	45786
	7.41E+09
	8/8/2007

	36499
	BT
	VICTORIA
	
	BACH LAN
	19247 MILL SITE PL
	LEESBURG
	VA
	26176
	5.71E+09
	1/1/2008

	36744
	BT
	TAMMY
	J
	BADGER
	103 1ST AVE.
	ST. ALBANS
	WV
	25177
	3.05E+09
	6/10/2008

	36703
	BT
	STEPHEN
	C
	BAIER
	RT. 3 BOX 197A
	HURRICANE
	WV
	25526
	3.04E+09
	5/14/2008

	36451
	BT
	SHANNON
	R
	BAISDEN
	HC 73 BOX 2585
	DINGESS
	WV
	25671
	3.05E+09
	9/6/2007

	36755
	BT
	KRISTINA
	D
	BAKER
	28356 OSBORNE RD.
	COOLVILLE
	OH
	45723
	7.41E+09
	6/19/2008

	M02178
	MN
	JUSTINE
	B
	BALL
	1013 LIBBY LANE
	BARBOURSVILLE
	WV
	25504
	3.05E+09
	8/18/2007

	M02187
	MN
	ANNA
	N
	BALLENGEE
	2122 MAIN ST.
	RAINELLE
	WV
	25962
	3.04E+09
	1/1/2008

	36459
	BR
	LEE
	C
	BARGE
	319 AMANITA DR.
	SO. CHARLESTON
	WV
	25309
	3.05E+09
	9/12/2007

	M02200
	MN
	CASSEY
	L
	BARLOW
	7 RAINBOW ESTATE
	MONTROSE
	WV
	26283
	3.05E+09
	1/1/2008

	36591
	BT
	SHARON
	
	BARTLEY
	209 LEE AVE.
	NITRO
	WV
	25143
	3.05E+09
	2/4/2008

	36416
	BR
	LAMAR
	D
	BAXTER
	300 HIGH STREET
	PRINCETON
	WV
	24740
	3.05E+09
	7/13/2007

	36494
	BT
	EMILY
	A
	BEABOUT
	2045 GARARDS FORT ROAD
	WAYNESBURG
	PA
	15370
	7.25E+09
	1/1/2008

	36535
	BT
	KELLY
	A
	BEAVER
	2558 STATE RT. 588
	GALLIPOLIS
	OH
	45631
	7.4E+09
	1/1/2008

	36413
	BT
	SARAH
	R
	BEHM
	54 ECHO VALLEY LANE
	HARPERS FERRY
	WV
	25425
	3.05E+09
	7/5/2007

	36686
	BT
	JESSICA
	K
	BELCHER
	1090 MT. HOREB RD.
	PRINCETON
	WV
	24740
	3.04E+09
	4/29/2008

	36530
	BT
	AIMEE
	D
	BELL
	P.O. BOX 114
	BIG SANDY
	WV
	24816
	3.05E+09
	1/1/2008

	36683
	BT
	SARAH
	L
	BELL
	RT. 2, BOX 68B
	ELIZABETH
	WV
	26143
	3.04E+09
	4/21/2008

	36606
	BT
	BRIANNE
	
	BERNHARD
	1023 WESTPORT DRIVE
	HAGERSTOWN
	MD
	21740
	3.02E+09
	2/14/2008

	A00210
	AE
	MATTHEW
	K
	BERRY
	441 STAN BRANCH
	GRAYSON
	KY
	41143
	6.06E+09
	9/10/2007

	36710
	BT
	WHITNEY
	L
	BERRY
	#6 SISSONVILLE VIEW DR.
	SISSONVILLE
	WV
	25320
	3.05E+09
	5/21/2008

	M02251
	MN
	SHANNON
	L
	BESS
	132 MT. EDGE DR.
	GLEN MORGAN
	WV
	25813
	3.05E+09
	5/28/2008

	36518
	BT
	NATASHA
	N
	BLAND
	311 FOWLER AVENUE
	CLARKSBURG
	WV
	26301
	3.05E+09
	1/1/2008

	36561
	BT
	MILLARD
	E
	BLANEY
	51 CEDAR RUN LANE
	HARPERS FERRY
	WV
	25425
	3.05E+09
	1/1/2008

	A00209
	AE
	KRISTI
	L
	BLANKENSHIP
	290 S. PINCH ROAD
	ELKVIEW
	WV
	25071
	3.04E+09
	9/4/2007

	36715
	BT
	CHARLOTTE
	A
	BLANKENSHIP
	HC 63 BOX 650
	BRENTON
	WV
	24818
	
	5/22/2008

	36444
	BT
	LESLIE
	N
	BLOSSER
	P.O. BOX 46
	BRETZ
	WV
	26524
	3.05E+09
	8/24/2007

	36682
	BT
	BETH
	A
	BONNELL
	4002 POWELL STREET
	PARKERSBURG
	WV
	26101
	8.44E+09
	4/21/2008

	M02177
	MN
	TIFFANY
	D
	BOYLES
	104 MOHOGANY COURT
	MARTINSBURG
	WV
	25401
	3.04E+09
	9/7/2007

	36411
	BR
	CHELSEA
	R
	BRADSHAW
	429 16TH ST. APT. C
	DUNBAR
	WV
	25064
	3.05E+09
	7/2/2007

	36688
	BT
	JENNIFER
	
	BRESSLER
	11910 LONG GREEN PIKE
	GLEN ARM
	MD
	21057
	4.11E+09
	5/5/2008

	36669
	BT
	JACLYN
	A
	BRIMNER
	43 FOX RUN RD.
	NEW CUMBERLAND
	WV
	26047
	3.05E+09
	3/19/2008

	36417
	BT
	CYNTHIA
	R
	BROWN
	16 MALLARD CT.
	CHARLES TOWN
	WV
	25414
	3.05E+09
	7/19/2007

	36573
	BT
	AMANDA
	R
	BROWN
	3376 HILTON VILLAGE LOOP
	PULASKI
	VA
	24301
	5.41E+09
	1/1/2008

	M02216
	MN
	RHONDA
	M
	BROWN
	35 BARKER FORK RD.
	CHAPMANVILLE
	WV
	25508
	3.05E+09
	2/20/2008

	36639
	BT
	JOWANNA
	L
	BROWN
	FPC P.O. BOX A
	ALDERSON
	WV
	24910
	3.04E+09
	3/6/2008

	M02229
	MN
	TRACI
	A
	BROWNING
	P.O. BOX 183
	JUSTICE
	WV
	24851
	3.05E+09
	3/5/2008

	36689
	BT
	LISA
	M
	BROWNING
	35 BEEKMAN PLACE
	CHARLES TOWN
	WV
	25414
	3.05E+09
	5/5/2008

	A00228
	AE
	ERICA
	J
	BURDETTE
	408 BELLEVUE DRIVE
	CHARLESTON
	WV
	25302
	3.04E+09
	2/21/2008

	36677
	BT
	ANDREA
	L
	BURDETTE
	P.O. BOX 148
	MT. LOOKOUT
	WV
	26678
	3.05E+09
	4/4/2008

	M02182
	MN
	HARRISON
	D
	BURROWS
	3 KINGS COURT
	ONA
	WV
	25545
	3.05E+09
	########

	36607
	BT
	STACY
	R
	BUTLER
	911 WEST PRK AVENUE
	MORGANTOWN
	WV
	26501
	3.04E+09
	2/15/2008

	M02254
	MN
	BARBARA
	J
	CALE
	915 JOHNSON AVE.
	BRIDGEPORT
	WV
	26330
	3.05E+09
	6/9/2008

	36560
	BT
	KAYLA
	C
	CALFEE
	1634 GREASY RIDGE ROAD
	PRINCETON
	WV
	24740
	3.05E+09
	1/1/2008

	36662
	BT
	MEAGAN
	R
	CALLISON
	HC 34 BOX 631
	HINES
	WV
	25967
	3.04E+09
	3/10/2008

	36477
	BT
	JOSEPH
	E
	CARDER
	RT 1, BOX 156
	GRAFTON
	WV
	26354
	3.05E+09
	9/28/2007

	36545
	BT
	NICOLE
	L
	CARENBAUER
	12 ROCKLEDGE RD.
	WHEELING
	WV
	26003
	3.04E+09
	1/1/2008

	36652
	BT
	RENITIA
	S
	CAREY
	106 WATSON ROW
	CLARKSBURG
	WV
	26301
	3.04E+09
	3/6/2008

	36615
	BT
	VIRGINIA
	C
	CARPER
	941 MONTROSE DR.
	SO. CHARLESTON
	WV
	25303
	3.05E+09
	2/22/2008

	M02179
	MN
	DANA
	M
	CARRICO
	67 LONG HORN LANE
	MORGANTOWN
	WV
	26508
	3.04E+09
	9/24/2007

	36536
	BT
	KRISHNA
	R
	CARROLL
	1146 S. CHILDS RD.
	KEARNEYSVILLE
	WV
	25430
	3.05E+09
	1/1/2008

	36653
	BT
	YALONDA
	L
	CARTER
	BOX A
	ALDERSON
	WV
	24910
	3.04E+09
	3/6/2008

	M02234
	MN
	NICOLE
	L
	CARY
	US RT 60, BOX 52
	CRAWLEY
	WV
	24931
	
	4/4/2008

	36491
	BT
	DESTANI
	S
	CASTO
	4727 PEBBLE BROOK CIR.
	CLEVELAND
	TN
	37312
	4.24E+09
	########

	36718
	BT
	JENNA
	L
	CHAFIN
	RT 2, BOX 304
	DELBARTON
	WV
	25670
	3.04E+09
	5/26/2008

	36629
	BT
	KRISTEN
	R
	CHAPMAN
	P.O. BOX 1094
	RUPERT
	WV
	25984
	3.04E+09
	3/3/2008

	36666
	BT
	KATHIA
	
	CHECA
	4 SUGAR LANE TERRACE
	MORGANTOWN
	WV
	26508
	3.05E+09
	3/12/2008

	36478
	BT
	JOYFUL
	L
	CHICOINE
	61 RICHWOOD AVENUE
	MORGANTOWN
	WV
	26505
	3.04E+09
	9/28/2007

	M02176
	MN
	ERICA
	E
	CHILDERS
	10875 STATE RT. 775
	SCOTTOWN
	OH
	45678
	7.41E+09
	9/5/2007

	36656
	BT
	MARITA
	L
	COGLE
	167 WOODLAND TERRACE
	MORGANTOWN
	WV
	26505
	3.04E+09
	3/7/2008

	M02224
	MN
	ROYCE
	A
	COLEMAN
	93 PVT RD 1285
	CHESAPEAKE
	OH
	45619
	7.41E+09
	2/28/2008

	36472
	BT
	RACHEL
	M
	CONKEL
	18 PEARL AVE.
	WHEELING
	WV
	26003
	3.04E+09
	9/24/2007

	36483
	BT
	KELLY
	A
	COOK
	RT. 9, BOX 216
	BUCKHANNON
	WV
	26201
	3.04E+09
	########

	36415
	BT
	COURTNEY
	L
	COOPER
	RT. 2, BOX 185
	RAVENSWOOD
	WV
	26164
	3.05E+09
	7/13/2007

	36473
	BT
	JESSICA
	L
	COOPER
	P.O. 195
	MULLENS
	WV
	25882
	3.04E+09
	9/25/2007

	36595
	BT
	ANGELA
	M
	COOPER
	6000 COOPER LANE
	MCCONNELSVILLE
	OH
	43756
	7.41E+09
	2/5/2008

	36567
	BT
	AMY
	L
	COPELAND
	180 CANYON VILLAGE
	MORGANTOWN
	WV
	26508
	3.05E+09
	1/1/2008

	M02207
	MN
	MARY
	A
	COPELAND
	PO BOX 104
	WHITE OAK
	WV
	25989
	3.05E+09
	1/1/2008

	36587
	BT
	LAURA
	J
	COPENHAVER
	600 SECOND STREET
	MARTINSBURG
	WV
	25404
	3.05E+09
	1/24/2008

	36621
	BT
	ADRIENNE
	E
	COPLEY
	520 FORD STREET
	SOUTH CHARLESTON
	WV
	25309
	3.04E+09
	2/25/2008

	A00203
	AE
	ALLYSSA
	R
	CORUN
	52 JOHNSON TERRACE
	SMITHSBURG
	MD
	21783
	3.02E+09
	8/8/2007

	36604
	BT
	AMBER
	
	COTTRELL
	P.O. BOX 143
	KIMBERLY
	WV
	25118
	3.04E+09
	2/11/2008

	A00229
	AE
	VICKI
	D
	COTTRELL
	P.O. BOX 25
	WIDEN
	WV
	25211
	3.05E+09
	2/25/2008

	36630
	BR
	BRIAN
	C
	COX
	1417 20TH ST.
	PARKERSBURG
	WV
	26101
	3.04E+09
	3/3/2008

	36481
	BT
	LISA
	
	CRAMBLETT
	7797 TWP HWY 120
	ADENA
	OH
	43901
	7.41E+09
	10/3/2007

	36746
	BR
	RICHARD
	A
	CREMEANS
	307 MAPLE STREET
	BELPRE
	OH
	45714
	3.05E+09
	6/11/2008

	36568
	BT
	CARLA
	
	CROCKER
	12710 MEADOWDALE DRIVE
	ST. LOUIS
	MO
	63138
	3.15E+09
	1/1/2008

	36456
	BT
	MISTY
	D
	CUMBERLEDGE
	RT 1, BOX 733
	PENNSBORO
	WV
	26415
	3.05E+09
	9/11/2007

	36671
	BT
	ANGELITA
	N
	CUNNINGHAM
	987 NEW ENGLAND RIDGE RD.
	WASHINGTON
	WV
	26181
	3.04E+09
	3/25/2008

	36423
	BT
	TUYEN THI MONG
	
	DANG
	191 SPRINGTON RD.
	UPPER DARBY
	PA
	19082
	
	8/8/2007

	36651
	BT
	GERALDINE
	P
	D'ARGAN
	BOX A
	ALDERSON
	WV
	24910
	3.04E+09
	3/6/2008

	36632
	BT
	AMY
	M
	DAVIDS
	392 CANPHILL RD.
	HEDGESVILLE
	WV
	25427
	3.05E+09
	3/3/2008

	36443
	BT
	QUINTIN
	R
	DAVIS
	RT 2, BOX 112-D
	SALEM
	WV
	26426
	3.05E+09
	8/24/2007

	36487
	BT
	BRIEANA
	K
	DAVIS
	2735 E STATE RT. 266
	STOCKPORT
	OH
	43787
	7.41E+09
	########

	36517
	BT
	MIA
	A
	DAVIS
	12 CRESTVIEW LANE
	FAIRMONT
	WV
	26554
	3.04E+09
	1/1/2008

	36589
	BT
	MINDY
	M
	DAVIS
	322 WADKINS STREET
	CATLETTSBURG
	KY
	41129
	6.06E+09
	2/4/2008

	36721
	BT
	ASHLEY
	D
	DEAN
	9604 ST. RT. 7
	PROCTORVILLE
	OH
	45669
	7.41E+09
	5/28/2008

	36650
	BT
	MYRNA
	
	DELGADO
	BOX A
	ALDERSON
	WV
	24910
	3.04E+09
	3/6/2008

	36752
	BT
	DEBORAH
	C
	DEMPSEY
	39 MEADOW LANE
	LOST CREEK
	WV
	26385
	3.05E+09
	6/17/2008

	36600
	BT
	MARLO
	A
	DENNY
	3517X SPRINGFORK DR.
	CHARLESTON
	WV
	25306
	3.05E+09
	2/6/2008

	M02218
	MN
	CHRISTINA
	A
	DERBERRY
	265 HUDKINS RD.
	SUMMERSVILLE
	WV
	26651
	3.05E+09
	2/20/2008

	36609
	BT
	BONITA
	A
	DESPER
	1519 4TH AVENUE
	CHARLESTON
	WV
	25312
	3.04E+09
	2/19/2008

	36426
	BT
	EVELINA
	V
	DILLON
	4102 WASHINGTON AVENUE, S.E.
	CHARLESTON
	WV
	25304
	6.14E+09
	8/8/2007

	M02190
	MN
	VU
	L
	DO
	4301 ROBERT C BYRD DRIVE, #22
	BECKLEY
	WV
	25801
	3.04E+09
	1/1/2008

	36495
	BT
	PHUONG
	H
	DO
	39 TRITAPOE PLACE
	LOVETTSVILLE
	VA
	20180
	7.04E+09
	1/1/2008

	36690
	BT
	KIM DINH
	
	DO
	407 FABIAN DRIVE
	AIKEN
	SC
	29803
	8.04E+09
	5/5/2008

	36673
	BT
	ELIZABETH NGOC
	
	DOAN
	410 BECKLEY CROSSING
	BECKLEY
	WV
	25801
	3.04E+09
	3/25/2008

	36552
	BT
	SARA
	E
	DOSS
	RT. 1 BOX 102
	FAYETTEVILLE
	WV
	25840
	3.05E+09
	1/1/2008

	36649
	BT
	AMANDA
	J
	DURHAM
	BOX A
	ALDERSON
	WV
	24910
	3.04E+09
	3/6/2008

	36736
	BT
	KATLYN
	B
	DYE
	8052 GARFIELD RD.
	LEROY
	WV
	25252
	3.04E+09
	6/6/2008

	36720
	BT
	LAUREN
	N
	DYKE
	P.O. BOX 305
	DANIELS
	WV
	25832
	3.04E+09
	6/10/2008

	36526
	BR
	LOIS
	J
	EADS
	405 BROWDER STREET
	ST. ALBANS
	WV
	25177
	3.04E+09
	1/14/2008

	36431
	BT
	LAUREN
	A
	EATON
	82 CEDAR LANE
	WHEELING
	WV
	26003
	3.04E+09
	8/8/2007

	36522
	BR
	CRYSTAL
	
	EDOKPAYI
	134 A ARMENTROUT DRIVE
	SUGAR GROVE
	WV
	26815
	3.04E+09
	1/1/2008

	36717
	BT
	ALISON
	E
	EHMAN
	1725 PENNSYLVANIA AVE.
	CHARLESTON
	WV
	25302
	3.04E+09
	5/26/2008

	36438
	BT
	ANGELA
	M
	ELKINS
	P.O. BOX 214
	N. MATEWAN
	WV
	25688
	3.04E+09
	8/20/2007

	36748
	BT
	AMANDA
	D
	ELLIOTT
	P.O. BOX 340
	PEACH CREEK
	WV
	25639
	3.05E+09
	6/11/2008

	36546
	BT
	KAREN
	V
	ELLIS
	P.O. BOX 1019
	PINEVILLE
	WV
	24874
	3.05E+09
	1/1/2008

	36524
	BT
	JENNIFER
	D
	ENGLAND
	P.O. BOX 1198
	PINEVILLE
	WV
	24874
	3.04E+09
	1/1/2008

	36741
	BT
	MEGAN
	M
	ESCOLOPIO
	266 HAYMOND HIGHWAY
	CLARKSBURG
	WV
	26301
	3.05E+09
	6/9/2008

	36572
	BT
	SARAH
	J
	ESHBAUGH
	2756 MALCOLM RD.
	BARBOURSVILLE
	WV
	25504
	3.05E+09
	1/1/2008

	M02219
	MN
	KELLI
	E
	ESTES
	P.O. BOX 1020
	SOPHIA
	WV
	25921
	3.05E+09
	2/20/2008

	36420
	BT
	JENNIFER
	L
	EXLEY
	1269 NATIONAL ROAD
	WHEELING
	WV
	26003
	3.04E+09
	8/1/2007

	A00232
	AE
	ANNA
	
	FERRARACCIO
	P. O. BOX 6034
	LAKE WORTH
	FL
	33466
	5.62E+09
	3/3/2008

	36716
	BR
	DANIEL
	S
	FETTY
	RT. 2, BOX 12
	PT. PLEASANT
	WV
	25550
	3.05E+09
	5/23/2008

	36734
	BT
	AMY
	B
	FETTY
	RT. 2, BOX 26
	PT. PLEASANT
	WV
	25550
	3.05E+09
	6/6/2008

	36474
	BT
	BRIANNE
	L
	FINFROCK
	103 W. RACE ST. , APT. #8
	MARTINSBURG
	WV
	25401
	3.04E+09
	9/27/2007

	36691
	BT
	FALLON
	
	FITZPATRICK
	100 BEAGLE RUN
	SCOTT DEPOT
	WV
	25560
	4.17E+09
	5/5/2008

	36465
	BT
	ASHLEY
	N
	FLEEGLE
	14517 DOVE LANE
	HANCOCK
	MD
	21750
	2.41E+09
	9/18/2007

	36648
	BT
	TAHSIA
	Y
	FLEMING
	108 WEST POPLAR ST.
	JOHNSON CITY
	TN
	37604
	4.24E+09
	3/6/2008

	36731
	BT
	TRACI
	R
	FLINT
	P.O. BOX 492
	ANSTED
	WV
	25812
	3.05E+09
	6/4/2008

	36692
	BT
	JENNIFER
	N
	FOLTZ
	5816 CHERRY RUN ROAD
	HEDGESVILLE
	WV
	25427
	3.05E+09
	5/5/2008

	36533
	BT
	LACEY
	R
	FORD
	102 WILSON HEIGHTS
	HUNTINGTON
	WV
	25705
	3.04E+09
	1/1/2008

	M02225
	MN
	STACY
	A
	FOUNTAINE
	245 CHESTNUT STREET
	SPENCER
	WV
	25276
	3.05E+09
	2/28/2008

	36496
	BT
	JUDITH
	
	FOURNIER
	4228 MARTINSBURG RD.
	BERKELEY SPRINGS
	WV
	25411
	3.05E+09
	1/1/2008

	36492
	BT
	EMILY
	M
	FOX
	3375 BURNETT RD.
	CUTLER
	OH
	45724
	7.41E+09
	########

	36540
	BT
	TRACI
	L
	FOX
	P.O. BOX 113
	COOLVILLE
	OH
	45723
	7.41E+09
	1/1/2008

	36667
	BT
	DANYELL
	L
	FOX
	1892 US HIGHWAY 19N
	JANE LEW
	WV
	26378
	3.04E+09
	3/14/2008

	36464
	BT
	MARY
	E
	FRANKLIN
	347 BRYNWOOD DR.
	CHARLESTON
	WV
	25302
	3.04E+09
	9/17/2007

	36534
	BT
	KACIE
	D
	FREEMAN
	RR 1 BOX 590
	FARMINGTON
	WV
	26571
	3.05E+09
	1/1/2008

	A00219
	AE
	KAYCEE
	F
	FREY
	16 ROSS ST.
	SMITHFIELD
	PA
	15478
	7.25E+09
	1/1/2008

	36713
	BT
	KAYCEE
	F
	FREY
	3 S. WASHINGTON ST.
	MASONTOWN
	PA
	15461
	7.25E+09
	5/21/2008

	M02226
	MN
	JOANNA
	D
	FRIDLEY
	3576 SPRINGFIELD DRIVE
	CHARLESTON
	WV
	25306
	3.05E+09
	2/29/2008

	36635
	BT
	PAMELA
	D
	FRYE
	1237 NALLEY RD.
	LANDOVER
	MD
	20785
	3.04E+09
	3/5/2008

	36704
	BT
	BONNIE
	
	FUENTES
	5724 STILES DR. APT. 11
	HUNTINGTON
	WV
	25705
	8.06E+09
	5/14/2008

	M02210
	MN
	CRISTIN
	D
	GALLAGHER
	111 WAYNE AVE.
	ELKINS
	WV
	26241
	3.05E+09
	1/1/2008

	M02230
	MN
	RENE
	N
	GARCIA-KESECKER
	2485 POTOMAC ROAD
	BERKLEY SPRINGS
	WV
	25411
	3.04E+09
	3/5/2008

	36624
	BT
	DESIREE
	N
	GARRETSON
	P.O. BOX 636
	CRAIGSVILLE
	WV
	26205
	3.05E+09
	2/26/2008

	36634
	BT
	SAMANTHA
	L
	GEARY
	RR1 BOX 85L
	VALLEY GROVE
	WV
	26060
	3.04E+09
	3/3/2008

	36516
	BT
	JENNIFER
	L
	GERRARD
	301 TWIN KNOBS DRIVE
	MORGANTOWN
	WV
	26508
	3.05E+09
	1/1/2008

	36563
	BT
	JESSICA
	L
	GIBSON
	RT. 3 BOX 294B
	PRINCETON
	WV
	24740
	3.05E+09
	1/1/2008

	36617
	BR
	JOHN
	F
	GILLENWATER
	1333 13TH ST.
	NITRO
	WV
	25143
	3.05E+09
	2/25/2008

	36488
	BT
	LISA
	R
	GLOYD
	168 YORK LANE
	GREAT CACAPON
	WV
	25422
	3.04E+09
	########

	36538
	BT
	LAUREN
	P
	GRAHAM
	1229 THOMPSON AVENUE
	BLUEFIELD
	WV
	24701
	3.04E+09
	1/1/2008

	36612
	BT
	CHRISTOPHER
	K
	GRAHAM
	2650 4TH AVENUE
	HUNTINGTON
	WV
	25702
	3.05E+09
	2/21/2008

	36730
	BT
	BETTY
	J
	GRAVELY
	HC 88 BOX 166
	BAISDEN
	WV
	25608
	3.05E+09
	6/3/2008

	M02220
	MN
	CASSANDRA
	W
	GRAY
	PO. BOX 496
	OCEANA
	WV
	24870
	3.05E+09
	2/20/2008

	36469
	BT
	SAMANTHA
	D
	GREEN
	32 LOCKE ROAD
	ST. MARYS
	WV
	26170
	3.05E+09
	9/20/2007

	36705
	BT
	HALEIGH
	R
	GRIMMETT
	373 COWAN AVENUE
	AMHERSTDALE
	WV
	25607
	3.05E+09
	5/19/2008

	36412
	BT
	ASHLEY
	M
	GROOME
	45 ACOSTA AVE.
	WHEELING
	WV
	26003
	3.04E+09
	7/2/2007

	36418
	BT
	SAVANNAH
	B
	GUNNOE
	2476 SWEENEYSBURG RD.
	BECKLEY
	WV
	25801
	3.05E+09
	7/24/2007

	A00223
	AE
	AMANDA
	M
	GUTHRIE
	602 LUKE STREET, APT. 3
	MORGANTOWN
	WV
	26501
	3.04E+09
	1/1/2008

	36424
	BT
	CHARLOTTE
	
	HADDOX
	PO BOX 44D
	PURGITSVILLE
	WV
	26852
	3.04E+09
	8/8/2007

	36654
	BT
	GRACE
	A
	HAGE
	3240 KANAWHA
	HURRICANE
	WV
	25526
	3.04E+09
	3/7/2008

	M02167
	MN
	JUDITH
	L
	HAGER
	1874 WEST RD.
	HUNTINGTON
	WV
	25701
	3.04E+09
	7/20/2007

	36457
	BT
	CHRISTINA
	N
	HAGER
	HC 73 BOX 2525
	DINGESS
	WV
	25671
	3.05E+09
	9/11/2007

	36758
	BT
	MELINDA
	S
	HAMRICK
	208 1/2 FIRST ST.
	ELKINS
	WV
	26241
	3.05E+09
	6/25/2008

	36497
	BT
	KRISTI
	D
	HARGIS
	1214 MCCLUNGE AVE. APT. 5
	BARBOURSVILLE
	WV
	25504
	2.36E+08
	1/1/2008

	36605
	BR
	EUGENE
	L
	HARRIS
	24 SNEAD DRIVE
	MARTINSBURG
	WV
	25405
	3.01E+09
	2/12/2008

	36537
	BT
	MALLORY
	L
	HARTLEY
	502 ONTARIO AVENUE
	POINT MARION
	PA
	15474
	7.25E+09
	1/1/2008

	36613
	BT
	JUDY
	S
	HARTSHORN
	PO BOX 16
	MINERAL WELLS
	WV
	26150
	3.04E+09
	2/22/2008

	A00225
	AE
	CAROL
	M
	HARTZELL
	181 OLDE CHEAT RD.
	MORGANTOWN
	WV
	26508
	3.04E+09
	1/28/2008

	M02201
	MN
	JENNIFER
	L
	HARVEY
	PO BOX 356
	BOLT
	WV
	25817
	3.05E+09
	1/1/2008

	36707
	BT
	MARANDA
	D
	HEFNER
	129 AVON ST.
	CHARLESTON
	WV
	25302
	3.04E+09
	5/19/2008

	36687
	BT
	GRETCHEN
	L
	HENSLEY
	2299 ST. HWY 292 W
	BELFRY
	KY
	41514
	3.05E+09
	4/30/2008

	36699
	BT
	DARLENE
	S
	HETRICK
	P.O. BOX 524
	WAYNE
	WV
	25570
	3.04E+09
	5/5/2008

	36732
	BT
	BETHANY
	M
	HILLERY
	105 AMY AVENUE
	KINGWOOD
	WV
	26537
	3.04E+09
	6/4/2008

	M02193
	MN
	HUONG HANH
	
	HO
	1053 SAINT IVES DRIVE
	HURRICANE
	WV
	25526
	2.07E+09
	1/1/2008

	M02237
	MN
	HONG TAM THI
	
	HO
	5252 CHESTERFIELD AVENUE
	CHARLESTON
	WV
	25304
	7.04E+09
	5/14/2008

	36525
	BT
	SUSAN
	A
	HOFFER
	1475 BOGIE AVENUE
	WESCOSVILLE
	PA
	18106
	9.08E+09
	1/1/2008

	36569
	BT
	SARAH
	B
	HOLBROOK
	747 BISHOP LANE
	CAMDEN ON GAULEY
	WV
	26208
	3.04E+09
	1/1/2008

	36421
	BT
	BARBARA
	N
	HOLT
	214 CRAWFORD STREET, LOT 4
	PRINCETON
	WV
	24740
	
	8/7/2007

	36543
	BT
	JUDY
	A
	HUNTER
	#7 DEER TRAIL DR.
	ONA
	WV
	25545
	3.04E+09
	1/1/2008

	36592
	BT
	ERICA
	J
	IGHNAT
	139 WELDAY AVENUE
	STEUBENVILLE
	OH
	43952
	7.41E+09
	2/5/2008

	M02172
	MN
	TRINA
	M
	INGRAM
	309 PULLMAN DRIVE
	PENSBORO
	WV
	26415
	3.05E+09
	8/24/2007

	36737
	BR
	HERBERT
	E
	INSCOE
	4687 BALLS BRANCH RD.
	CULLODEN
	WV
	25510
	3.05E+09
	6/9/2008

	36711
	BT
	JUREERAT
	J
	INTHACHAI
	601 4TH AVE., APT. #2-C
	MARTINSBURG
	WV
	25401
	8.19E+09
	5/21/2008

	36754
	BT
	AMANDA
	M
	ISON
	1500 BRIDGE RD. APT. 507
	CHARLESTON
	WV
	25314
	3.04E+09
	6/18/2008

	M02239
	MN
	NOVA
	G
	JACKSON
	254 PARSONAGE DR.
	DANIELS
	WV
	25832
	3.04E+09
	5/19/2008

	36747
	BT
	JANA
	D
	JACOBS
	106 E. GREEN ST.
	BUCKHANNON
	WV
	26201
	3.05E+09
	6/11/2008

	36637
	BT
	MICHELLE
	D
	JAMES
	RT. 1 BOX 84
	ELK GARDEN
	WV
	26717
	3.05E+09
	3/5/2008

	36693
	BC
	RICHARD
	
	JASTRZEBSKI
	P. O. BOX 478
	FOREST GROVE
	PA
	18922
	2.15E+09
	5/5/2008

	36425
	BT
	PEGGY
	J
	JENKINS
	2502 BIG RUN ROAD
	LUCASVILLE
	OH
	45648
	7.4E+09
	8/8/2007

	36476
	BT
	KAYLEN
	M
	JENKINS
	5290 IRVIN RD.
	HUNTINGTON
	WV
	25705
	3.05E+09
	9/28/2007

	36514
	BT
	CHRISTINA
	M
	JOHNSON
	P.O. BOX 65
	CANNELTON
	WV
	25036
	3.04E+09
	1/1/2008

	36493
	BT
	HEIDI
	N
	JOHNSON
	113 LITTON HEIGHTS
	SCOTT DEPOT
	WV
	25560
	3.05E+09
	1/1/2008

	36663
	BT
	KELLEY
	C
	JOHNSON
	203 ROSEHILL ACRES
	SCOTT DEPOT
	WV
	25560
	3.05E+09
	3/10/2008

	A00212
	AE
	TRACY
	M
	JONES
	7 BLUEGRASS VILLAGE
	MORGANTOWN
	WV
	26501
	3.04E+09
	9/13/2007

	36575
	BT
	TRACIE
	L
	JONES
	5232 CHESTERFIELD AVENUE
	CHARLESTON
	WV
	25304
	3.04E+09
	1/1/2008

	36636
	BR
	BRENT
	L
	JONES
	3008 NORTH POLAR FORK RD.
	WINFIELD
	WV
	25213
	3.05E+09
	3/5/2008

	36664
	BT
	LAMESA
	D
	JONES
	1028 YELLOWSTONE RD
	CLEVELAND
	OH
	44121
	2.17E+09
	3/11/2008

	36694
	BT
	TOMEKA L
	
	JONES
	4233 BARI COURT
	INDIANAPOLIS
	IN
	46235
	3.18E+09
	5/5/2008

	36722
	BT
	JELAINE
	N
	JONES
	HC 80 BOX 14
	SMITHVILLE
	WV
	26178
	3.04E+09
	5/28/2008

	A00230
	AE
	ROSELYN
	
	JOSEPH
	268 EVANS RUN DRIVE
	MARTINSBURG
	WV
	25405
	3.04E+09
	2/27/2008

	A00202
	AE
	CANDEE
	L
	KEDDINGTON
	P.O. BOX 114
	GREAT CACAPON
	WV
	25422
	3.04E+09
	7/3/2007

	36602
	BT
	KRYSTAL
	L
	KEENE
	RT 1 BOX 258
	FORT GAY
	WV
	25514
	3.05E+09
	2/8/2008

	36593
	BT
	DAWN
	M
	KEES
	2174 NADENBOUSCH LANE
	INWOOD
	WV
	25428
	3.04E+09
	2/5/2008

	A00233
	AE
	LESLIE
	M
	KEMPER
	PO BOX 218
	SMITHBURG
	MD
	21783
	7.18E+09
	5/5/2008

	36450
	BR
	KEVIN
	
	KENDRICK
	ROUTE 1, BOX 22-A
	GENOA
	WV
	25517
	3.04E+09
	9/5/2007

	36685
	BT
	ALICIA
	N
	KERNS
	ROUTE 2, BOX 99-B
	FRENCHCREEK
	WV
	26218
	3.05E+09
	4/29/2008

	36702
	BT
	ANGELA
	S
	KESSLER
	831 CARROLL RD.
	CHARLESTON
	WV
	25314
	3.05E+09
	5/9/2008

	36647
	BT
	LINDA
	F
	KING
	BOX A
	ALDERSON
	WV
	24910
	3.04E+09
	3/6/2008

	36640
	BT
	SHENEKA
	J
	KIZER
	BOX A
	ALDERSON
	WV
	24910
	3.04E+09
	3/6/2008

	36498
	BR
	BRENDA
	M
	KLINE
	497 GATEWOOD AVE.
	OAK HILL
	WV
	25901
	3.13E+09
	1/1/2008

	36453
	BT
	MALINDA
	M
	KORMOS
	1007 CHESTNUT RIDGE ROAD
	MORGANTOWN
	WV
	26505
	3.05E+09
	9/10/2007

	36670
	BT
	AMANDA
	G
	KOWALSKI
	932 MEADOWOOD BLVD.
	MADISON
	OH
	44057
	2.34E+08
	3/21/2008

	A00234
	AE
	ASHLI
	M
	KRUG
	1242 HUGHES SHOP RD
	WESTMINSTER
	MD
	21158
	4.1E+09
	5/5/2008

	36570
	BT
	DANIELLE
	C
	LACAVA
	2402 11TH AVE. APT. #7
	VIENNA
	WV
	26105
	3.04E+09
	1/1/2008

	36442
	BT
	MARYNA
	V
	LAGOS
	1598 LEE ST. APT. 5E
	CHARLESTON
	WV
	25301
	8.63E+09
	8/22/2007

	M02243
	MN
	KHAI
	C
	LAM
	4013 RIDGEVIEW LANE
	HURRICANE
	WV
	25526
	4.16E+09
	5/21/2008

	36521
	BT
	SHARON
	L
	LAMBERT
	353-B WERTZ AVE.
	CHARLESTON
	WV
	25311
	3.04E+09
	1/1/2008

	36598
	BT
	KAYLA
	N
	LANCE
	121 MAY RD.
	FOLLANSBEE
	WV
	26037
	3.05E+09
	2/4/2008

	36557
	BT
	ASHLEY
	E
	LANCIANESE
	1840 CARRIAGE LANE APT. 270 I
	CHARLESTON
	SC
	29407
	3.05E+09
	1/1/2008

	36484
	BT
	WENDY
	D
	LANDERS
	HC 83 BOX 82
	SISSONVILLE
	WV
	25320
	3.05E+09
	########

	36531
	BR
	STEVEN
	L
	LANHAM
	2704 27TH ST.
	NITRO
	WV
	25143
	3.05E+09
	1/1/2008

	36727
	BT
	VICTORIA
	
	LAWRENTZ
	190 OVERVIEW DRIVE
	RIPLEY
	WV
	25271
	3.04E+09
	5/30/2008

	36447
	BT
	TU NGOC
	
	LE
	916 BYERS AVENUE
	CHAMBERSBURG
	PA
	17201
	7.17E+09
	8/29/2007

	M02180
	MN
	PHONG HOANG
	
	LE
	600 PENN AVENUE, #4
	NUTTER FORT
	WV
	26301
	5.03E+09
	9/26/2007

	36500
	BT
	MINH VAN
	
	LE
	47 CENTRAL PARK DRIVE
	HAPEVILLE
	GA
	30354
	2.7E+09
	1/1/2008

	M02233
	MN
	BRANDON
	
	LE
	710 JAMES STREET, APT C
	BRIDGEPORT
	WV
	26330
	7.15E+09
	3/18/2008

	M02241
	MN
	THUY LINH
	T
	LE
	747 CHESTNUT RIDGE RD.
	MORGANTOWN
	WV
	26505
	3.05E+09
	5/19/2008

	36501
	BT
	VERONICA
	L
	LEATH
	P. O. BOX 3144
	BECKLEY
	WV
	25801
	3.04E+09
	1/1/2008

	36655
	BT
	AMANDA
	J
	LEEP
	P.O. BOX 207
	APPLE GROVE
	WV
	25502
	3.05E+09
	3/7/2008

	A00235
	AE
	RACHEL
	S
	LEGG
	116 SUNSET COURT
	ASHLAND
	KY
	41101
	3.05E+09
	5/5/2008

	36435
	BT
	KIMBERLY
	A
	LEIFHEIT
	133 PARKVIEW AVE.
	JACKSON
	OH
	45640
	7.4E+09
	8/13/2007

	36725
	BT
	TERESA
	A
	LEMASTERS
	821 C ROCKY BROOK DR.
	AKRON
	OH
	44313
	3.05E+09
	5/28/2008

	36628
	BT
	ALEXANDRA
	D
	LEONARD
	125 CLARK ST.
	POWHATAN POINT
	OH
	43942
	7.41E+09
	3/3/2008

	A00226
	AE
	CHRISTINA
	L
	LEWIN
	53 TORONADO DRIVE
	MARTINSBURG
	WV
	25403
	3.04E+09
	2/4/2008

	36452
	BT
	ANGELA
	M
	LIBERTY
	PO BOX 487
	MILL CREEK
	WV
	26280
	3.04E+09
	9/10/2007

	36633
	BT
	KYLIE
	B
	LOGSDON
	115 KEYS STREET
	KEYSER
	WV
	26726
	3.05E+09
	3/3/2008

	36580
	BT
	MARY
	F
	LONGWELL
	2041 JAMISON RD.
	FAIRVIEW
	WV
	26570
	3.05E+09
	1/14/2008

	36520
	BT
	LAURA
	
	LOUGHRIE
	31 W. JEFFERSON STREET
	WESTOVER
	WV
	26501
	3.04E+09
	1/1/2008

	M02196
	BT
	BETH
	A
	LOVELACE
	131 DELPHIA LANE
	MT. HOPE
	WV
	25880
	3.05E+09
	1/1/2008

	36502
	BT
	DANA
	L
	LUDWICK
	HC 71 BOX 160 D
	AUGUSTA
	WV
	26704
	3.04E+09
	1/1/2008

	M02247
	MN
	MINH
	K
	LUONG
	2430 KINSDALE AVENUE
	DICKINSON
	TX
	77539
	7.15E+09
	5/22/2008

	36549
	BT
	RISHONA
	E
	LUSK
	PO BOX 1583
	OCEANA
	WV
	24870
	3.05E+09
	1/1/2008

	M02173
	MN
	HUONG BAO
	
	LUU
	4004 ""I"" STREET
	PHILADELPHIA
	PA
	19124
	2.16E+09
	8/25/2007

	36503
	BT
	JOSEPH
	P
	LYONS
	22829 SYCAMORE DRIVE
	LEWES
	DE
	19958
	3.03E+09
	1/1/2008

	36701
	BT
	JOANN
	M
	LYTTLE
	913 GLENWAY
	SOUTH CHARLESTON
	WV
	25309
	3.05E+09
	5/9/2008

	36661
	BT
	KAYLEIGH
	B
	MACCONNELL
	5 LAURA LANE
	MARLTON
	NJ
	8053
	8.56E+09
	3/10/2008

	M02236
	MN
	MINH TUAN
	
	MAI
	1430 4TH AVE, APT 12
	HUNTINGTON
	WV
	25701
	3.11E+09
	5/12/2008

	A00207
	AE
	STEPHANIE
	L
	MARKLEY
	597 IRONMINE LANE
	HEDGESVILLE
	WV
	25427
	3.04E+09
	8/23/2007

	A00204
	AE
	LISA
	A
	MARSHALL
	16 CHESTNUT LANE
	WHEELING
	WV
	26003
	3.04E+09
	8/8/2007

	36527
	BT
	JORDAN
	L
	MARTIN
	4 SCENIC DR.
	RIPLEY
	WV
	25271
	3.04E+09
	1/1/2008

	36742
	BT
	LINDA
	G
	MARTIN
	333 NORWAY AVE.
	HUNTINGTON
	WV
	25705
	3.05E+09
	6/9/2008

	M02174
	MN
	HEATHER
	G
	MARTINSON
	127 LEVITICUS DR.
	BUNKER HILL
	WV
	25413
	3.04E+09
	8/29/2007

	36751
	BT
	AUDRA
	R
	MAYHEW
	283 WOLFE RUN RD.
	MORGANTOWN
	WV
	26508
	3.04E+09
	6/16/2008

	M02240
	MN
	LISA
	J
	MCCLAIN
	RR4 BOX 995
	SALEM
	WV
	26426
	8.64E+09
	5/19/2008

	36576
	BT
	SHEENA
	M
	MCCLURE
	155 DICKENS DRIVE, SUITE 9
	MINERAL WELLS
	WV
	25159
	3.04E+09
	1/1/2008

	36728
	BT
	BELINDA
	B
	MCCORMICK
	14008 COAL RIVER RD, APT A
	SETH
	WV
	25181
	3.05E+09
	5/30/2008

	36466
	BT
	ALICIA
	C
	MCCOY
	P.O. BOX 271
	KESSLERS CROSS LANES
	WV
	26675
	3.05E+09
	9/18/2007

	36486
	BT
	CARRIE
	C
	MCCRADY
	1009C 18TH STREET
	VIENNA
	WV
	26105
	3.04E+09
	########

	36659
	BT
	MICHELE
	M
	MCDANIELS
	PO BOX 113
	GRANVILLE
	WV
	26534
	3.04E+09
	3/10/2008

	36623
	BT
	KANDACE
	K
	MCDONALD
	621-B 5TH AVE. S.
	SURFSIDE BEACH
	SC
	29575
	8.44E+09
	2/26/2008

	36504
	BT
	NICOLE
	
	MCELROY
	52128 HOME STREET
	BURTON
	OH
	43905
	7.41E+09
	1/1/2008

	36695
	BR
	RICHARD
	F
	MCFERREN
	482 HOGAN DRIVE
	MARTINSBURG
	WV
	25405
	3.04E+09
	5/5/2008

	36675
	BT
	LAURA
	S
	MCGRAW
	P.O. BOX 3492
	BLUEWELL
	WV
	24701
	3.04E+09
	3/31/2008

	36437
	BR
	PAMELA
	D
	MCKINNEY
	P.O. BOX 196
	GAP MILLS
	WV
	24941
	3.05E+09
	8/20/2007

	36622
	BT
	ANGELA
	D
	MCLYEA
	RT 3, BOX 274
	PRINCETON
	WV
	24740
	3.05E+09
	2/25/2008

	M02250
	MN
	ARADA
	
	MCMANIS
	604 CROSSWINDS DR.
	CHARLES TOWN
	WV
	25414
	3.05E+09
	5/26/2008

	M02206
	MN
	AMY
	D
	MCQUAIN
	511 CARRIAGE DRIVE
	BECKLEY
	WV
	25801
	3.04E+09
	1/1/2008

	36660
	BT
	KAYLA
	D
	MEADE
	209 E. MCDONALD AVENUE
	MAN
	WV
	25635
	3.05E+09
	3/10/2008

	M02217
	MN
	KATRINA
	D
	MELSON
	731 ELM STREET
	BARBOURSVILLE
	WV
	25504
	3.05E+09
	2/20/2008

	M02169
	MN
	KARRY
	L
	MERRITT
	PO BOX 113
	LASHMEET
	WV
	24733
	3.05E+09
	8/9/2007

	36414
	BT
	CRYSTAL
	M
	METZ
	RT. 2, BOX 42
	ORMA
	WV
	25268
	3.05E+09
	7/13/2007

	36446
	BT
	EMILY
	
	MEUSE
	1445 S.W. 42ND AVENUE
	MIAMI
	FL
	33134
	3.04E+09
	8/28/2007

	M02203
	MN
	LORI
	A
	MICHELS
	ROUTE 1, BOX 191
	PRICHARD
	WV
	25555
	3.04E+09
	1/1/2008

	M02186
	MN
	BABY ESING
	O
	MIHALIAK
	100 PLAINWOOD AVENUE
	STONEWOOD
	WV
	26301
	3.05E+09
	1/1/2008

	36461
	BT
	CHRISTY
	L
	MILLER
	902 LEE ST.
	SUMMERSVILLE
	WV
	26651
	3.05E+09
	9/13/2007

	36467
	BT
	SAMANTHA
	J
	MILLER
	15039 WATERFORD RD.
	WHITEFORD
	OH
	45786
	7.4E+09
	9/19/2007

	36562
	BT
	CHERI
	N
	MILLER
	2313 CLEVELAND AVE.
	ST. ALBANS
	WV
	25177
	3.05E+09
	1/1/2008

	36505
	BT
	KIMBERLY
	
	MILLER
	PO BOX 2344
	WINCHESTER
	VA
	22604
	5.4E+09
	1/1/2008

	36506
	BT
	MARIANNA
	J
	MILLER
	718 CIRCLE DRIVE
	BELPRE
	OH
	45714
	7.4E+09
	1/1/2008

	36603
	BT
	ASHLEY
	D
	MILLER
	532 PLEASANTDALE RD.
	KINGWOOD
	WV
	26537
	3.04E+09
	2/11/2008

	A00231
	AE
	JILL
	F
	MILLER
	RT. 6, BOX 218E
	FAIRMONT
	WV
	26554
	3.04E+09
	3/19/2008

	A00237
	AE
	RUTA
	
	MINICHAHOVA
	47 KRYS VIEW DRIVE, APT 536
	BRUCETON MILLS
	WV
	26525
	3.05E+09
	5/18/2008

	35880
	BC
	SHELIA
	M
	MINOR
	5009 ELAINE DR.
	CHARLESTON
	WV
	25306
	3.05E+09
	7/23/2007

	36588
	BT
	CAROL
	
	MINX
	BOX 2005
	GALLUP
	NM
	87305
	5.05E+09
	1/28/2008

	36714
	BT
	HELEN
	K
	MOLES
	1319 JOHNSON RD.
	CHARLESTON
	WV
	25314
	3.04E+09
	5/22/2008

	36611
	BT
	KATIE
	L
	MOLLOHAN
	12 TONEY DR.
	ST. ALBANS
	WV
	25177
	3.05E+09
	2/20/2008

	36700
	BT
	RAE ANNA
	K
	MOON
	P O BOX 320
	FALLS MILLS
	VA
	24613
	2.77E+09
	5/8/2008

	36708
	BT
	KYONG OK
	
	MORGAN
	12 POINT OF VIEW
	BRIDGEPORT
	WV
	26330
	8.05E+09
	5/20/2008

	36523
	BT
	ROBIN
	L
	MORIN
	6116 WINCHESTER AVENUE
	INWOOD
	WV
	25428
	3.04E+09
	1/1/2008

	M02197
	MN
	ROBYN
	S
	MORRIS
	117 SUNRISE TER APT. D
	FOLLANSBEE
	WV
	26037
	3.05E+09
	1/1/2008

	36620
	BT
	DANA
	R
	MORRISON
	892 RECTOR RD.
	JASPER
	TN
	37347
	4.24E+09
	2/25/2008

	36578
	BT
	AMY
	B
	MORROW
	HC 84 BOX 24C
	FRAMETOWN
	WV
	26623
	3.04E+09
	1/7/2008

	36678
	BT
	BETHANY
	A
	MULLENIX
	6200 CURRY AVE. APT. 6
	HUNTINGTON
	WV
	2.57E+08
	3.05E+09
	4/7/2008

	36460
	BR
	JAMES
	J
	MULLINS
	104 PINE STREET, APT. 1
	LOGAN
	WV
	25601
	3.05E+09
	9/12/2007

	
	BT
	BRITTANY
	L
	MUNDELL
	109 HIGH POINT DRIVE
	FAIRMONT
	WV
	26554
	3.04E+09
	8/29/2007

	36625
	BT
	DONN
	M
	MURPHY
	11 MAPLE AVE.
	WHEELING
	WV
	26003
	3.04E+09
	2/28/2008

	36619
	BT
	CARMEN
	E
	MUSICK
	110 WILLOWBROOK ROAD
	PRINCETON
	WV
	24740
	3.05E+09
	2/25/2008

	M02192
	MN
	ALISON
	M
	MYERS
	7323 WINCHESTER AVENUE
	INWOOD
	WV
	25428
	3.04E+09
	1/1/2008

	36551
	BT
	JESSICA
	L
	NAPIER
	2013 WALNUT ST.
	KENOVA
	WV
	25530
	3.04E+09
	1/1/2008

	36454
	BT
	STEPHANIE
	R
	NAUGLE
	4 PIN OAK DR.
	CULLODEN
	WV
	25510
	3.05E+09
	9/10/2007

	A00236
	AE
	SHERRI
	
	NEEL
	P.O. BOX 122
	TAZEWELL
	VA
	24651
	2.77E+09
	5/5/2008

	M02188
	MN
	TUAN
	L
	NGO
	403 COLE ST.
	LOGAN
	WV
	25601
	3.05E+09
	1/1/2008

	36449
	BT
	STEPHANIE NHU
	
	NGUYEN
	1340 PROSPECT ROAD
	PITTSBURGH
	PA
	15227
	4.13E+09
	8/31/2007

	M02175
	MN
	SEUN NGOC
	
	NGUYEN
	1404 BRIARWOOD LANE
	FAIRMONT
	WV
	26554
	3.04E+09
	9/4/2007

	36529
	BT
	CAROLYN
	
	NGUYEN
	19800 ALBERTA ST.
	ONEIDA
	TN
	37841
	4.23E+09
	1/1/2008

	M02185
	MN
	HA THI THU
	
	NGUYEN
	105 ELLISON AVE, APT 1
	BECKLEY
	WV
	25801
	3.04E+09
	1/1/2008

	M02198
	MN
	HAI THANH
	
	NGUYEN
	320 MERCER MALL
	BLUEFIELD
	WV
	24701
	3.04E+09
	1/1/2008

	36608
	BT
	THUY HUONG
	
	NGUYEN
	3167 CLEMSON ROAD
	GULF BREEZE
	FL
	32563
	
	2/15/2008

	M02213
	MN
	HIEN
	V
	NGUYEN
	105 ELLISON AV APT 1B
	BECKLEY
	WV
	25801
	3.04E+09
	2/19/2008

	M02212
	MN
	THANH PHUC
	
	NGUYEN
	403 COLE STREET
	LOGAN
	WV
	25601
	3.05E+09
	2/19/2008

	M02232
	MN
	DUNG T
	
	NGUYEN
	710 JAMES ST. APT. C
	BRIDGEPORT
	WV
	26330
	7.15E+09
	3/18/2008

	36672
	BT
	NGUYEN
	C
	NGUYEN
	55 MERIDIAN PARKWAY #109
	MARTINSBURG
	WV
	25401
	3.04E+09
	3/25/2008

	36696
	BT
	ANH DAO
	T
	NGUYEN
	11411 TRUEWAY ST.
	GARDEN GROVE
	CA
	92840
	7.14E+09
	5/5/2008

	M02238
	MN
	ALAN
	N
	NGUYEN
	4925 WARD DR. N.E.
	SALEM
	OR
	97305
	7.15E+09
	5/14/2008

	M02244
	MN
	THAO KIM
	
	NGUYEN
	5512 BIG TYLER ROAD
	CROSS LANES
	WV
	25313
	3.04E+09
	5/21/2008

	M02246
	MN
	CHRISTOPHE
	
	NGUYEN
	3401 RIVER RD
	VIENNA
	WV
	26105
	3.04E+09
	5/22/2008

	M02249
	MN
	HAI
	H
	NGUYEN
	795 HUNTINGTON MALL #4027
	BARBOURSVILLE
	WV
	25504
	7.15E+09
	5/23/2008

	36541
	BT
	HEATHER
	K
	NICHOLS
	PO BOX 572
	DAVIS
	WV
	26260
	3.04E+09
	1/1/2008

	36507
	BT
	KELLY
	L
	NICOLES
	137 NORTHGATE MANOR
	NEW CUMBERLAND
	WV
	26047
	3.05E+09
	1/1/2008

	36475
	BT
	LINDSAY
	J
	NOWLIN
	P.O. BOX 149
	FRAZIERS BOTTOM
	WV
	25082
	3.05E+09
	9/28/2007

	36590
	BT
	ASPASIA
	
	NTAOUNTAKI
	C/O COLOURS SALON & BOUTIQUE, LLC
	CROSS LANES
	WV
	25313
	3.22E+09
	2/4/2008

	36539
	BT
	MELISSA
	D
	O'KEEFE
	9 FRANKLIN ST.
	BUCKHANNON
	WV
	26201
	3.04E+09
	1/1/2008

	36733
	BT
	AMBER
	N
	OLDAKER
	P O BOX 86
	SPELTER
	WV
	26438
	3.05E+09
	6/5/2008

	36680
	BT
	MEGAN
	N
	OLEJASZ
	RD 4, BOX 245
	CAMERON
	WV
	26033
	3.05E+09
	4/9/2008

	M02252
	MN
	DESIREAH
	L
	OLIVERI
	3903 MALDEN DR.
	CHARLESTON
	WV
	25306
	3.05E+09
	5/30/2008

	36433
	BT
	REBECCA
	
	OZBOLT
	27 HARDROCK RD
	MORGANTOWN
	WV
	26508
	3.3E+09
	8/13/2007

	A00211
	AE
	HA SIL
	
	PAK
	D7 MOUNTAIN VIEW MANOR
	MORGANTOWN
	WV
	26505
	3.04E+09
	9/10/2007

	36645
	BT
	MELISSA
	M
	PARADISE
	P.O. BOX A
	ALDERSON
	WV
	24910
	3.04E+09
	3/6/2008

	36470
	BT
	RONDA
	J
	PARSONS
	71 KENTUCK FORK
	BRANCHLAND
	WV
	25506
	3.05E+09
	9/20/2007

	36668
	BT
	ANDREA
	M
	PARSONS
	30664 SALSER ROAD
	RACINE
	OH
	45771
	7.41E+09
	3/17/2008

	36646
	BT
	SHELLIE
	A
	PASKIET
	BOX A
	ALDERSON
	WV
	24910
	3.04E+09
	3/6/2008

	36626
	BT
	VALERIE
	R
	PATE
	668 EBB TOMBLIN ROAD
	THURMAN
	OH
	45685
	7.41E+09
	2/29/2008

	M02195
	MN
	RACHEL
	L
	PATTON
	6269 E. PEA RIDGE RD. APT. 4
	HUNTINGTON
	WV
	25705
	3.05E+09
	1/1/2008

	M02189
	MN
	JULIE
	A
	PAUL
	3228 PORTLAND BLVD.
	STEUBENVILLE
	OH
	43952
	7.4E+09
	1/1/2008

	36697
	BT
	KRISTY
	L
	PENICK
	22 HOLMES WAY
	CHARLES TOWN
	WV
	25414
	3.05E+09
	5/5/2008

	M02202
	MN
	KAYLA
	R
	PETTREY
	138 CLEMSON CIRCLE
	PRINCETON
	WV
	24740
	3.04E+09
	1/1/2008

	36427
	BT
	TAMMY
	T
	PHAN
	213 NATHAN HALE DR.
	DEPTFORD
	NJ
	8096
	2.16E+09
	8/8/2007

	M02248
	MN
	THANH
	N
	PHAN
	501 FRAZIER WAY
	SCOTT DEPOT
	WV
	25560
	3.05E+09
	5/23/2008

	M02209
	MN
	PHONG
	K
	PHU
	2399 MEADOW BROOK MALL #200
	BRIDGEPORT
	WV
	26330
	7.58E+09
	1/1/2008

	M02221
	MN
	FRANCES
	J
	PORTER
	1003 MT. VIEW RD
	COOL RIDGE
	WV
	25825
	3.05E+09
	2/22/2008

	36726
	BT
	MARK
	J
	PUCCI
	24 WREN COURT
	WHEELING
	WV
	26003
	3.04E+09
	5/29/2008

	36583
	BT
	KOREY
	B
	QUESENBERRY
	111 GREENWOOD DR.
	BECKLEY
	WV
	25801
	3.04E+09
	1/17/2008

	36462
	BT
	STACY
	N
	RAHALL
	115 W. MAPLE AVENUE
	FAYETTEVILLE
	WV
	25840
	3.05E+09
	9/17/2007

	36428
	BT
	EDWIN
	A
	RATCLIFFE
	442 S. MAIN STREET
	KEYSER
	WV
	26726
	3.05E+09
	8/8/2007

	36532
	BR
	DANA
	A
	REED
	454 ANGEL FORK ROAD
	ST. ALBANS
	WV
	25177
	3.05E+09
	1/1/2008

	36566
	BT
	JENNIFER
	N
	REGAR
	RT 5, BOX 910
	GRAFTON
	WV
	26354
	3.04E+09
	1/1/2008

	M02208
	MN
	ERICA
	D
	RHOADES
	RT. 2 BOX 334
	FARMINGTON
	WV
	26571
	3.05E+09
	1/1/2008

	36553
	BT
	TERI
	R
	RICHARDS
	601 COLLINS AVE., APT. #3
	CLARKSBURG
	WV
	26301
	3.04E+09
	1/1/2008

	36550
	BT
	KIMBERLY
	L
	RICHMOND
	163 HAWAII ST.
	BECKLEY
	WV
	25801
	3.04E+09
	1/1/2008

	A00238
	AE
	CHRISTIN
	L
	RIGALI
	ROUTE 4, BOX 706
	SALEM
	WV
	26426
	7.57E+09
	6/23/2008

	36579
	BT
	AMBER
	D
	ROBERTS
	RT. 1, BOX 154B
	TERRA ALTA
	WV
	26764
	3.04E+09
	1/9/2008

	36627
	BT
	BARBARA
	J
	RONEVICH
	P.O. BOX 100
	BELLAIRE
	OH
	43906
	7.41E+09
	3/3/2008

	36489
	BT
	MICHELLE
	L
	ROSS
	1204 15TH STREET
	VIENNA
	WV
	26105
	3.05E+09
	########

	36594
	BT
	DEBORAH
	C
	ROWE
	5413 TIFFANY DRIVE
	CROSS LANES
	WV
	25313
	3.05E+09
	2/5/2008

	A00213
	AE
	TAMARA
	
	RUDOLPH
	173 CARRERA CT
	INWOOD
	WV
	25428
	3.02E+09
	9/20/2007

	36508
	BT
	DIANE
	M
	SAFFELL
	72202 FLUSHING HOLOWAY ROAD
	FLUSHING
	OH
	43977
	7.41E+09
	1/1/2008

	M02256
	MN
	LEYNA
	
	SAHAY
	42 ROSEMONT CIRCLE
	SUMMERSVILLE
	WV
	26651
	7.06E+09
	6/10/2008

	36440
	BT
	HOPE MARIE
	
	SAMSEL
	448 DUNCAN FIELD LANE
	CHARLES TOWN
	WV
	25414
	3.05E+09
	8/20/2007

	36485
	BR
	BRIAN
	W
	SANDERS
	144 HIDDEN VALLEY ESTATES
	SCOTT DEPOT
	WV
	25560
	3.04E+09
	########

	36657
	BT
	GLORIA
	P
	SATTERFIELD
	1219 PARKSIDE DR.
	FAIRMONT
	WV
	26554
	3.04E+09
	3/7/2008

	M02168
	MN
	TRACY
	M
	SAUNDERS
	1133 OAK HILL ROAD
	HAGERSTOWN
	MD
	21742
	3.05E+09
	7/30/2007

	36745
	BT
	AMBER
	R
	SAUNDERS
	RT. 1 BOX 151
	GLENWOOD
	WV
	25520
	3.05E+09
	6/10/2008

	36463
	BT
	TI'ANN
	M
	SCALES
	313 LOCUST ST.
	PRINCETON
	WV
	24740
	3.04E+09
	9/17/2007

	36759
	BT
	KRISTIN
	D
	SCOTT
	1050 1/2 PIKE ST
	MILTON
	WV
	25541
	3.05E+09
	6/26/2008

	A00206
	AE
	ASHTON
	E
	SEE
	215 VILLAGE CT.
	WINCHESTER
	VA
	22602
	5.41E+09
	8/23/2007

	A00227
	AE
	TAMAR
	G
	SHARP
	734 FAIRVIEW STREET
	JACKSON
	MS
	39202
	6.02E+09
	2/14/2008

	36556
	BT
	TAMMY
	S
	SHAVER
	415 BREWER RD.
	MORGANTOWN
	WV
	26508
	3.04E+09
	1/1/2008

	36548
	BR
	JASON
	D
	SHELTON
	RT 2, BOX 205-B
	BELINGTON
	WV
	26250
	3.05E+09
	1/1/2008

	36509
	BT
	JENEA
	
	SHERMAN
	#68 COUNTRY ROADS PARK
	POCA
	WV
	25159
	3.05E+09
	1/1/2008

	36490
	BT
	STEPHANIE
	M
	SHIPMAN
	204 HAYWOOD STREET
	ASHEVILLE
	NC
	28802
	8.51E+09
	########

	A00214
	AE
	GRETCHEN
	L
	SHIVES
	1150 NEW HOPE RD.
	BERKELEY SPRINGS
	WV
	25411
	3.04E+09
	9/21/2007

	36740
	BT
	JENNIFER
	A
	SHOWALTER
	414 HAZLETT AVE.
	WHEELING
	WV
	26003
	3.04E+09
	6/9/2008

	36586
	BT
	AMANDA
	S
	SHREWSBURY
	P.O. BOX 74
	BUD
	WV
	24716
	3.04E+09
	1/23/2008

	36436
	BT
	LAURA
	D
	SHROUT
	541 PLEASANTDALE
	KINGWOOD
	WV
	26537
	3.05E+09
	8/16/2007

	36445
	BT
	HEATHER
	D
	SHUMATE
	312 CAMP RIDGE RD
	WORTHINGTON
	WV
	26591
	3.04E+09
	8/27/2007

	36510
	BT
	LISA
	R
	SIMS
	62405 TAR RUN
	BELLAIRE
	OH
	43906
	7.41E+09
	1/1/2008

	36614
	BT
	SAMANTHA
	K
	SIMS WILLIAMS
	HC 61, BOX 140
	RAINELLE
	WV
	25962
	3.04E+09
	2/22/2008

	36439
	BT
	TONYA
	M
	SISSON
	HC 71, BOX 21
	FRANKLIN
	WV
	26807
	3.04E+09
	8/20/2007

	36542
	BT
	REBECCA
	L
	SLACK
	102 DIAMOND DR.
	DAVISVILLE
	WV
	26142
	3.04E+09
	1/1/2008

	36554
	BT
	TARA
	J
	SLACK
	102 DIAMOND DR.
	DAVISVILLE
	WV
	26142
	3.04E+09
	1/1/2008

	36468
	BT
	PAMELA
	S
	SLAUGHTER
	905 ASHTON PLACE
	MORGANTOWN
	WV
	26508
	3.04E+09
	9/20/2007

	M02223
	MN
	WILLAMENA
	M
	SLIGER
	P.O. BOX 52
	IDAMAY
	WV
	26576
	3.05E+09
	2/27/2008

	A00221
	AE
	ALEXIS
	E
	SMITH
	67 CLOHAN AVENUE
	MARTINSBURG
	WV
	25404
	3.04E+09
	1/1/2008

	36584
	BT
	ANGELA
	K
	SMITH
	52 LEFTFORK ROAD
	ALKOL
	WV
	25501
	3.05E+09
	1/17/2008

	36597
	BT
	TAMMY
	A
	SMITH
	242 STREET OF DREAMS
	MARTINSBURG
	WV
	25403
	3.04E+09
	2/5/2008

	36616
	BT
	JODIE
	
	SMITH
	583 TURNBERRY DRIVE
	CHARLES TOWN
	WV
	25414
	5.86E+09
	2/22/2008

	36618
	BT
	ERICA
	L
	SMITH
	10 SUNNY MEADE COVE
	HAMPTON
	VA
	23666
	3.04E+09
	2/25/2008

	36434
	BT
	SANDRA
	J
	SNIDER
	1001 NEW YORK AVENUE
	MARTINSBURG
	WV
	25401
	2.4E+09
	8/13/2007

	36644
	BT
	VICTORIA
	L
	SOLESBEE
	BOX A
	ALDERSON
	WV
	24910
	3.04E+09
	3/6/2008

	A00208
	AE
	SUZANNE
	M
	SPINDLER
	1813 BARCLAY HILL ROAD
	BEAVER
	PA
	15009
	3.05E+09
	8/24/2007

	36684
	BT
	STEPHANIE
	A
	SPRY
	610 20TH ST.
	KENOVA
	WV
	25530
	3.04E+09
	4/22/2008

	A00218
	AE
	JADE
	M
	STANLEY
	2829 3RD AVE., APT 10
	HUNTINGTON
	WV
	25702
	8.12E+09
	1/1/2008

	36458
	BT
	NATAUSHA
	A
	STEED
	3621 CYPRESS ST.
	PARKERSBURG
	WV
	26104
	3.04E+09
	9/11/2007

	36638
	BT
	SAVANNAH
	J
	STEVENS
	562 BLUE LICK ROAD
	WINFIELD
	WV
	25213
	3.05E+09
	3/6/2008

	36698
	BR
	YAVONNE
	
	STEWART
	80 MAIN STREET
	KEYSER
	WV
	26726
	3.05E+09
	5/5/2008

	36581
	BT
	MATTHEW
	B
	STOTTLEMYER
	407 CENTRAL ST
	ELKINS
	WV
	26241
	3.05E+09
	1/15/2008

	M02181
	MN
	KRISTY
	M
	SULLIVAN
	1423 S. PLEASANT VALLEY ROAD
	WINCHESTER
	VA
	22601
	7.1E+09
	9/26/2007

	36601
	BT
	KAYLA
	M
	SUPLITA
	P.O. BOX 641
	RIVESVILLE
	WV
	26588
	3.04E+09
	2/8/2008

	36432
	BT
	AMBER
	D
	SWIGER
	HC 67, BOX 101
	WEST UNION
	WV
	26456
	3.05E+09
	8/9/2007

	36528
	BT
	SHELLY
	L
	SWISHER
	P.O. BOX 133
	NEWBURG
	WV
	26410
	3.05E+09
	1/1/2008

	36676
	BT
	AMANDA
	N
	TAYLOR
	60 CLEVELAND AVE.
	BUCKHANNON
	WV
	26201
	3.04E+09
	4/3/2008

	36729
	BT
	CHELSIE
	J
	TAYLOR
	RT 2, BOX 223 B
	TUNNELTON
	WV
	26444
	3.05E+09
	6/2/2008

	36582
	BT
	EMILY
	C
	THACKER
	2129 11TH AVE.
	HUNTINGTON
	WV
	25701
	3.05E+09
	1/16/2008

	36753
	BT
	AMBER
	L
	THOMPSON
	RT. 1 BOX 276
	HARTS
	WV
	25524
	3.05E+09
	6/18/2008

	36577
	BT
	TIANA
	D
	TIBBS
	109 POWELL DRIVE, APT 36
	PARKERSBURG
	WV
	26101
	3.05E+09
	########

	36756
	BT
	CYNTHIA
	A
	TICHY
	112 36TH STREET
	VIENNA
	WV
	26105
	3.04E+09
	6/19/2008

	36544
	BT
	TERAH
	N
	TILLER
	2245 REESE HARMAN RIDGE
	ROCK
	WV
	24747
	3.04E+09
	1/1/2008

	36455
	BT
	ANN
	M
	TOLER
	P.O. BOX 113
	TURTLE CREEK
	WV
	25203
	3.04E+09
	9/10/2007

	A00205
	AE
	CHRISTINA
	
	TRAN
	P O BOX 11415
	WESTMINSTER
	CA
	92685
	7.15E+09
	8/8/2007

	M02170
	MN
	HA NGOC
	
	TRAN
	1053 ST. IVES DRIVE
	HURRICANE
	WV
	25526
	2.07E+09
	8/20/2007

	M02194
	MN
	ANTHONY
	N
	TRAN
	P.O. BOX 7051
	BLUEFIELD
	WV
	24701
	3.04E+09
	1/1/2008

	M02228
	MN
	UYEN
	N
	TRAN
	P.O. BOX 7051
	BLUEFIELD
	WV
	24701
	6.27E+09
	3/4/2008

	36679
	BT
	TIFFANY LE
	
	TRAN
	13152 BENTON ST APT #9
	GARDEN GROVE
	CA
	92843
	7.14E+09
	4/8/2008

	M02242
	MN
	HOAI-VAN
	T
	TRAN
	2449 1ST AVE APT 17
	HUNTINGTON
	WV
	25703
	3.16E+09
	5/20/2008

	M02245
	MN
	TAM T PHUONG
	
	TRAN
	411 HAL GREEN BLVD., APT 2
	HUNTINGTON
	WV
	25701
	3.04E+09
	5/21/2008

	A00220
	AE
	JEANNE
	M
	TRUAX
	351 TRUAX DRIVE
	BERKELEY SPRINGS
	WV
	25411
	3.05E+09
	1/1/2008

	M02171
	MN
	PHONG
	T
	TRUONG
	3028 PROFFIT ROAD
	CHARLOTTESVILLE
	VA
	22911
	7.03E+09
	8/22/2007

	M02257
	MN
	THIEN CONG
	
	TRUONG
	42 ROSEMONT CIRCLE
	SUMMERSVILLE
	WV
	26651
	8.04E+09
	6/10/2008

	36749
	BT
	CATHERINE
	E
	TYLER
	813 INDIANA AVE
	CHARLESTON
	WV
	25302
	3.04E+09
	6/11/2008

	36555
	BR
	JON
	L
	TYSON
	921 GREENDALE DR.
	CHARLESTON
	WV
	25302
	3.04E+09
	1/1/2008

	36585
	BT
	TIA
	L
	UCHBAR
	4189 HARRISON STREET
	BELLAIRE
	OH
	43906
	7.41E+09
	1/22/2008

	36547
	BT
	ASHLEY
	B
	UNDERWOOD
	P.O. BOX 173
	CRAIGSVILLE
	WV
	26205
	3.05E+09
	1/1/2008

	M02253
	MN
	EMILY
	C
	UNGER
	270 FRONTIER DRIVE
	BUNKER HILL
	WV
	25413
	3.05E+09
	6/9/2008

	36599
	BT
	TANYA
	C
	VACHERESSE
	RD 5, BOX 164
	CAMERON
	WV
	26033
	3.05E+09
	2/4/2008

	36429
	BT
	NGA THUY
	
	VAN
	708 COOLSPRING STREET
	HOPWOOD
	PA
	15445
	7.24E+09
	8/8/2007

	36631
	BT
	TAM KIM
	
	VAN
	6088 BUFORD HIGHWAY
	DORAVILLE
	GA
	30340
	6.78E+09
	3/4/2008

	36665
	BT
	WHITNEY
	D
	VANCE
	P.O. BOX 123
	LEIVASY
	WV
	26676
	3.05E+09
	3/12/2008

	36410
	BT
	ERICA
	J
	VANGILDER
	RT. 4 BOX 601-A
	FAIRMONT
	WV
	26554
	3.04E+09
	7/2/2007

	36511
	BT
	LORI
	A
	VICKER
	132 HUTCHINSON DRIVE
	ST. CLAIRSVILLE
	OH
	43950
	7.4E+09
	1/1/2008

	36482
	BT
	BRANDI
	R
	VICKERS
	P.O. BOX 208
	BLOOMINGROSE
	WV
	25024
	3.05E+09
	10/5/2007

	A00216
	AE
	CARISSA
	M
	VIG
	109 BERRY LANE
	BARBOURSVILLE
	WV
	25504
	3.05E+09
	9/25/2007

	36430
	BT
	SUE
	A
	VINCENT
	P.O. BOX 2253
	FAIRMONT
	WV
	26555
	4.8E+09
	8/8/2007

	M02204
	MN
	THAI THANH
	
	VO
	9903 KILLARNEY LANE APT. 203
	GAITHERSBURG
	MD
	20877
	3.02E+09
	1/1/2008

	M02215
	MN
	SANG VAN
	
	VO
	1778 CHESTNUT ST
	GALLIPOLIS
	OH
	45631
	7.4E+09
	2/20/2008

	M02227
	MN
	BICH THI
	
	VO
	646 S CHATSWORTH STREET
	MESA
	AZ
	85208
	4.8E+09
	3/3/2008

	36512
	BT
	AMY
	J
	WALKER
	1550 FLATWOODS RD.
	RAVENSWOOD
	WV
	26164
	3.04E+09
	1/1/2008

	36706
	BT
	GINA
	A
	WALKER
	5110 BLUEBELL DR.
	CROSS LANES
	WV
	25313
	3.05E+09
	5/19/2008

	36750
	BT
	JAMIE
	N
	WALLS
	P.O. BOX 347
	ST. ALBANS
	WV
	25177
	3.05E+09
	6/12/2008

	M02222
	MN
	JENNIFER
	A
	WALTERS
	108 MCDOUGAL DR.
	PENNSBORO
	WV
	26415
	3.05E+09
	2/25/2008

	36719
	BT
	KACI
	B
	WALTHER
	1061 SOUTHWIND DR APT 105
	WHITEHALL
	WV
	26554
	3.04E+09
	5/26/2008

	M02205
	MN
	JENNIFER
	M
	WARE
	P.O. BOX 32
	KERENS
	WV
	26276
	3.05E+09
	1/1/2008

	36643
	BT
	GEROTHIA
	M
	WASHINGTON
	BOX A
	ALDERSON
	WV
	24910
	3.04E+09
	3/6/2008

	36471
	BT
	HOLLY
	A
	WELCH
	208 PARKVIEW CIRCLE
	KINGWOOD
	WV
	26537
	7.25E+09
	9/24/2007

	36513
	BT
	FELICIA
	A
	WELLS
	P. O. BOX A
	ALDERSON
	WV
	24910
	
	1/1/2008

	36642
	BT
	AMANDA
	J
	WHALEY
	4900 REDGRASS CIRCLE
	GARNER
	NC
	27529
	3.04E+09
	3/6/2008

	M02183
	MN
	JENNIFER
	L
	WHITTAKER
	P.O. BOX 74
	REEDSVILLE
	WV
	26547
	3.05E+09
	########

	36641
	BT
	BRENDA
	M
	WILKINS
	BOX A
	ALDERSON
	WV
	24910
	3.04E+09
	3/6/2008

	36559
	BT
	REBECCA
	L
	WILLIAMS
	4530 RT. #2
	SOMERSET
	OH
	43783
	3.04E+09
	1/1/2008

	36610
	BT
	MORGAN
	R
	WILLIAMS
	77 SABLE POINT DRIVE
	HURRICANE
	WV
	25526
	3.05E+09
	2/19/2008

	36724
	BT
	JACKIE
	L
	WILSON
	1403 1/2 6TH STREET
	MOUNDSVILLE
	WV
	26041
	4.12E+09
	5/28/2008

	36681
	BT
	COURTNEY
	D
	WOLFE
	342 GREEN ST. APT. 1
	MORGANTOWN
	WV
	26501
	3.05E+09
	4/14/2008

	M02199
	MN
	KLAIRUNG
	
	WONG-PRACHAN
	435 WINDSONG RD.
	HARPERS FERRY
	WV
	25425
	3.05E+09
	1/1/2008

	M02184
	MN
	HEATHER
	D
	WOODDELL
	304 ADA DELL CT
	HURRICANE
	WV
	25526
	3.04E+09
	########

	36564
	BT
	SAMANTHA
	N
	WORKMAN
	#3 SADDLE DR.
	KENOVA
	WV
	25530
	3.04E+09
	1/1/2008

	36674
	BT
	KALISA
	C
	WRIGHT
	314 BOSTON TEA ST.
	MARTINSBURG
	WV
	25404
	3.04E+09
	3/28/2008

	36565
	BT
	MIRACLE
	L
	YEAGER
	113 WHEELER AVENUE
	SPRAGGS
	PA
	15362
	7.24E+09
	1/1/2008

	36658
	BT
	MADISON
	B
	YEAGER
	P.O. BOX 211
	JUNIOR
	WV
	26275
	3.05E+09
	3/7/2008

	36735
	BT
	SCARLETT
	J
	YOUNG
	722 MAYFLOWER DR
	CHARLESTON
	WV
	25311
	3.04E+09
	6/6/2008

Total 464

BOARD OF BARBERS AND COSMETOLOGISTS
COMPLAINT LOG – FISCAL YEAR 2008

C-1-07 	RECEIVED COMPLAINT 07/09/07 BY EMAIL

RE: “LOVE NAILS” – Elkins, WV
Kathy Hopkins was scheduled for a pedicure on 7/5/07 but would not stay because of the shop conditions. Ms. Hopkins states, “It smelled unclean…not a chemical smell but an odd unpleasant odor. It was very crowded with people waiting and there was insufficient seating.” Her concern was that they wouldn’t have time to disinfect the instruments to provide clean sets for each customer. Also, there were no signs on the restroom doors distinguishing men’s from women’s and there were no lights. You would have to keep the door open to get light in the room. The toilet seat was encrusted with dark material…filthy…and there was no toilet tissue. The facility was untidy, cluttered and unswept with debris on the floor. Ms. Hopkins is a nurse and works at the Randolph-Elkins Health Department and was concerned at the unsanitary conditions and requested that the facility be inspected as soon as possible.

On 08/03/07 inspector Lamona Casto went to the shop. I have had ongoing problems with this shop. I have talked to the owner and have given warning. It seems they would clean up just enough to get by. On the 06/19/07 inspection I stated that if deficiencies were not corrected that fines would be issued. I issued a $50 fine for failing to keep equipment in a shop including upholstery fabric clean. The shop is always very dusty and cluttered. The owner said he was getting new flooring. I had not checked the restroom because it is in the building instead of the shop. I inspected the restroom today. What I found was not exactly as Ms. Hopkins described. There are no signs on the doors but the lights were on, there was tissue and paper towels. One was cleaner than the other but both restrooms looked better than the shop.

C-2-07		RECEIVED ANONYMOUS COMPLAINT ON 07/11/07

RE: VIVO HAIR SALON & DAY SPA, INC. - #14605
Complaint states there is an unlicensed older Asian lady working at the shop doing pedicures. The customer stated that she received an infection from receiving a pedicure given by this lady.

On 07/11/07 mailed a copy of the complaint to inspector Lynda Ware.

7-17-07 Inspector Lynda Ware went to shop and gave her a warning did not find any illegals working.

C-3-07		RECEIVED ANONYMOUS COMPLAINT 07/11/2007

RE: BODY IN BALANCE - #12399
Anonymous complaint that there is a dog kept in this shop. Person making complaint said the inspector knows this dog is kept in the shop.

On 07/11/07 mailed copy of the complaint to inspector Lynda Ware.

07-18-07 Inspector Ware went to shop and dog was not there gave her a warning.

C-4-07 	Inspector Helen Ferrell had received three complaints in a hand written letter – Hollywood Nails shop #13775 was one of them. On 07/12/07 inspector Lynda Ware and Helen Ferrell went to Hollywood Nails. Upon entering Hollywood Nails Salon both Lynda and myself observed 3 workers, 1 male and 2 females. One female by the name of Christina Thi Tran #M01836 was doing an eye brow arch, she does not have a WV cosmetologist license. Lynda wrote her a fine #2.10 1st offense. I wrote Hollywood Nails fine #2.12 1st offense of this nature. Inspector Ferrell completed shop inspection. Both Cindy and John were working legally. None of the workers or licenses had photo ID’s posted on them. Neither had their photo I.D. Gave shop 10 days to renew expired shop license. Expired work permit was removed from the wall for Jimmy Phan.

C-5-07		RECEIVED ANONYMOUS COMPLAINT 07/30/2007

RE: MEGAN WILSON, THE WELLNESS CENTER (no shops in database by that name)
Anonymous report that Megan Wilson is cutting hair in a room at the center, on an expired KY cosmetology license, and has never been licensed in WV. When the inspector comes in, she closes the door until he leaves. Allegedly, the woman who runs the center lets her work there without a license and pays her under the table. Megan allegedly does not pay taxes. She works sporadically but usually weekdays from 10am to 5pm.

Mailed copy of the complaint to inspector Ralph Reed.

On 08/03/07 inspector investigated and there was no merit to this complaint.

C-6-07		RECEIVED ANONYMOUS COMPALINT 08/01/07

RE: Staci Childers #31799, 21 Long St. Winfield, WV.
Anonymous caller reported Staci has left 3 jobs on bad terms, owing all of them money and is now doing hair in her kitchen at her sink. Caller also complained about the traffic it is causing due to the number of customers. She said Staci’s home phone is disconnected but she may have a cell phone. She also said Staci works part time at CAMC in the purchasing department. The caller could not give me regular hours that Staci worked in her home. The only phone number I have on file for Staci is 586-0944.

Mailed copy of complaint to inspector Barbara Conley on 08/01/07.

On 08/03/07 inspector Barbara Conley arrived at Stacie’s address: 21 Long St., Winfield, WV at 4:15 p.m. There was no activity and no one was home. I observed until 5:00p.m. The house is in a very nice neighborhood on a culdesac. I will return at another time on a different day of the week. Today was Friday.

C-7-07		RECEIVED COMPLAINT 08/10/2007 BY EMAIL

RE: HOT NAIL, Barboursville, WV 25504
Received email from Christine Smith advising that she had her nails done at HOT NAIL and that the manicurist accidentally cut her finger and made it bleed. She states that no license was displayed on her table, and that she was reporting the incident because she doesn ’t want to see anyone get hurt.

08/10/07 copy of complaint mailed to inspector Barbara Conley.

On 08/21/07 inspector Conley entered the shop. Went over the complaint with shop manager and a Huong Bao Luu was the person whom the complaint was talking about. Huong had passed state board in Parkersburg and letter was mailed to the Pennsylvania address. Inspector explained the importance of sanitation and rules and fines.

C-8-07		RECEIVED ANONYMOUS COMPLAINT 08/14/07

RE: Genetta Honaker, #17413, Rt. 1 Box 203 Union, WV.
Anonymous caller reported Genetta is giving perms to those who are not relatives in her home. She said she is also cutting hair and that she has been reported to us before but nothing has been done.

Mailed copy of complaint to Inspector Ralph Reed on 08/14/07.

On 08/24/07 inspector investigated the complaint and Ms. Honaker was not found doing hair at home.

C-9-07 	RECEIVED ANONYMOUS COMPLAINT 08/14/07

RE: Holiday Hair #13648, Martinsburg, WV.
Anonymous caller reported shop’s air conditioner is broken and has been broken for some time. She said she was told the workers are feeling ill. She was very uncomfortable and is concerned as the weather is calling for the temperature to go up tomorrow and nothing is being done. She said she felt faint when she was in there and it is not a healthy situation. It has been out approximately a week.

Mailed copy of complaint to Inspector Lynda Ware on 08/14/07.

On 08/23/07 inspector Lynda Ware went to the shop, there was no manager at the salon, district manager is Jill, they said they would give notice to her and they have 10 days to repair the air conditioner.

C-10-07	RECEIVED WRITTEN COMPLAINT 08/14/07
(In minutes book dated 08/19/08 as C-64-07)

I want to let you know about a pedicure gone wrong! I had a pedicure done at Pretty Nails at 800 Grand Central Avenue in Parkersburg, WV on Saturday August 4, 2007. I was cut with the razor during the pedicure. By Sunday already I noticed it getting red and tender. By Monday evening I noticed a red line starting up my foot. I went to Express Med in Vienna on Tues. I was put on 2 antibiotics. I am still having trouble with my toe and went back to the Dr. on Monday Aug. 13th. They gave me more antibiotic and took a sample to see if I had a staff infection also. The Dr. said with me on as much antibiotic as I was it might not show. As you are aware, this is a growing problem. I did not realize the dangers until it happened to me and I started doing some research on line. I am not sure how often if even you inspect the bacteria in nail salons, but I am asking for some answers. I would appreciate a phone call letting me know what I can do about this. This should not happen ```to anyone, I am not sure what I will do about it, but I will not go away quietly. I don’t think enough is been done and assumed all places are monitored and checked.

On 08/19/07 Board meeting the Board decided the complaint should be table pending receipt of medical evidence that treatment had been given for an infection. The Chair entertained a motion to table the complaint until the next meeting.

As of the next meeting, 10/28/07 no medical evidence was brought forward.
The complaint was dismissed by the Board.

C-11-07	RECEIVED ANONYMOUS COMPLAINT 08/23/07

RE: Twila Heffelfinger, #20228 (inactive effective 1992), 2118 Presidential Dr., Charleston, WV.
Anonymous caller reported Twila is performing cosmetology services in her home. One of this caller’s clients mentioned she had her hair trimmed at Twila’s house and Twila cut it too short. She also mentioned that her daughter is going to have her hair done by Twila at her home for her freshman dance. This operator has been reported before on 02/05/07.

Mailed copy of the complaint to Inspector Barbara Conley on 08/23/07.

On 08/30/08 inspector arrived at 2:00 p.m. at Ms. Heffelfingers’s residence. Told her about the complaint and gave her a copy. She said she has a station in her house and cuts her husbands and sons hair. Is a very busy housewife and has her license on inactive. Said she misses the business and if she ever goes back to work it would be in a salon because she is aware of the laws. She said there was no truth to the complaint. I gave her a copy of the rules and regulations and schedule of fines. I also told her if there was another complaint a fine would be issued and warrant for arrest. I advised her to write a letter to the Board or phone director because she felt person filing complaint should have to prove complaint not her (Twila) having or prove innocence to a false statement.

C-12-07	RECEIVED ANONYMOUS COMPLAINT 09/07/07

RE: Nail Tech, shop #13651 & Regal Nails #14515 Both in Fairmont, Middletown Mall & Tygart Mall.
Anonymous caller reported Jun (unlicensed female from Thailand) working Fridays & weekends at Nail Tech. Also, off and on other illegal nail techs passing through working at Regal Nails in Tygart Valley Mall. Caller stated both shops owned by same person. The Board records indicate that the owner of Nail Tech is Bach Mai Thieu Nguyen M01728 and the manager is Lee Troung M01548. Meanwhile, at Regal Nails we show the owner being Lee Troung and the owner being Bach Mai Thieu Nguyen. Nail Tech was fined on 09/20/06 2.12 $500 1st offense and Vuong Luat Sy 2.10 1st offense $500. On 06/08/07 we received a complaint about unlicensed nail tech working at Regal Nails but when Helen investigated the complaint on 06/13/07 only licensed techs were working.

Mailed copy of complaint to Lynda Ware on 09/07/07, inspector Ferrell investigated results above.

C-13-07	RECEIVED COMPLAINT 09/17/07

RE: Victoria’s Family Haircare #14656
Opie Matherly of Shady Spring Barber Shop said he does not want to put in a complaint but would like for you to check out the above shop. We have it listed as a beauty shop and the owner is a cosmetologist. Opie stated she is advertising beauty and barbering on a sign out by the road. He doesn’t know for sure but doesn’t think there is a barber working there. Also, you approved this shop on 08/07/07. I should have received the 1st shop license fee by 09/04/07. I have not received it yet. Please collect it while you are there along with the completed 1st shop license application. Thank You.

Mailed copy to Ralph Reed on 09/17/07 with notes. Rec’d payment 09/05/07.

C-14-07 	RECEIVED COMPLAINT 09/21/07

Letter from the State Board of Barbers and Cosmetologists was sent to Alicia Craig informing her that it has been brought to the Board’s attention that she was allegedly practicing cosmetology in unlicensed facilities by going from house to house. She was advised to cease and desist from this practice.

Copy of the letter mailed to inspector Barbara Conley.

C-15-07 	RECEIVED COMPLAINT 09/21/07

Letter from the State Board of Barbers and Cosmetologists was sent to Donna Carter informing her that it has been brought to the Board’s attention that she was allegedly practicing cosmetology in an unlicensed facility. She was advised to cease and desist from this practice.

Copy of the letter mailed to inspector Barbara Conley.

C-16-07	RECEIVED COMPLAINT 09/21/07

Letter from the State Board of Barbers and Cosmetologists was sent to Anna Blake informing her that it has been brought to the Board’s attention that she was allegedly practicing cosmetology in an unlicensed facility. She was advised to cease and desist from this practice.

Copy of the letter mailed to inspector Barbara Conley.

C-17-07	RECEIVED WRITTEN COMPLAINT 10/04/07

On April 2007, my daughter, my grand-daughter and I went to Lovely Nails to get a pedicures as a treat for my grand-daughters birthday. I was leaving to visit a friend in Texas the following week. When I returned, I took off my polish and noticed the fungus. I started to treat it with some treatment I had in my shop. Nothing worked. I made an appointment with my family doctor (Dr. Hassani) she gave me a prescription but my insurance would not cover it because it was over $200 and it was not ordered by a dermatologist. So I have been treating it myself until I could get in to my dermatologist. He prescribed Loprox gel which still cost me $50 even with insurance. My toe nail is split clear down the middle with the fungus at the top of the nail bed. In all the years of my dealing with nails, I have never had a fungus. While I was in that salon, I watched the techs, and they did not sanitize their implements between clients or even clean out the basins where they did pedicures. I wish to be reimbursed for my doctors appointments and my medications. I hope that the inspections of these types of salons will be taken more seriously. My daughter paid cash for three pedicures that day. We would like to be reimbursed for that as well.

On 10/04/07 a copy of the complaint was mailed to the shop owner and she has 14 days to respond.

On 10/10/07 we received a response to the complaint from Thu Thuy Huynh, manager of Lovely Nails. This is Thu Thuy Huynh. I am the manager of Lovely Nails in Westover. A couple days ago, I received this complaint form of Coleen R. Gutta sending from Board of Barber and Cosmetologists. I will not be responsible for what she made complaints against me or my employees. My nail shop always has been following the safety rule of State Board of Barbers and Cosmetologists. We usually sanitize our nail instruments after each use. Linda, the inspector, also regularly come to my Nail shop and check for safety. Furthermore, we have had well-experienced to take care nails for every customer for years. Moreover, the time was so long from April until now. We don’t even know if she and her witness had come to my Nail shop for pedicures. Supposedly, she had come to my Nail shop, but actually nobody knows where she again got her pedicure service, what happened to her toes’ nails, or what she did on her toes’ nails during the long period of time. Again, I will not be responsible because of her unreasonable claim. Thank you for your understanding.

On 10/11/07 a copy of the response was mailed to Ms. Gutta for any rebuttal or comments.

On October 4, 2007 the Board reviewed the complaint, the response from the owner of Lovely Nails and Ms. Gutta’s rebuttal. The Board’s decision was to dismiss the complaint.

C-18-07	RECEIVED ANONYMOUS COMPLAINT 10/10/07

Anonymous caller reported Hollywood Nails, #14653 is being operated by two unlicensed people. Both have been fined before the same violations. Vu Le Hoang Do and Ha Thi Thu Nguyen.

Copy of complaint mailed to inspector Ralph Reed.

On 10/11/07 inspector Reed fined the shop 2.12 upon inspection of an unlicensed worker.

C-19-07	RECEIVED ANONYMOUS COMPLAINT 10/10/07

Anonymous caller reported Logan Nails, #14714 has just hired 2 male and 1 female workers who do not have a license.

Copy of complaint mailed to inspector Ralph Reed.

On 10/10/08 inspector Reed fined the shop for one unlicensed worker.

C-20-07	RECEIVED WRITTEN COMPLAINT 10/15/07 BY EMAIL

Stephen Ball states that there is a terrible odor coming from a nail salon (Nail 2001 Salon) located in the Walmart store at South Ridge. A copy of the complaint was forwarded to the inspector.

On 10/24/07 a letter was sent to Mr. Ball regarding the inspection of Nail 2001 salon. I am writing to advise you of the results of Mr. Reed’s inspection of the nail salon located in the Walmart store at South Ridge. In addition to interviewing you and Ms. Arbogast, he also interviewed employees of the two stores adjacent to the Nail Salon, Picture Me and City National Bank. All reported fumes when the nail salon was very busy. Mr. Reed also interviewed the salon owner, Mr. Tuan Dinh and Mr. Darrell Carter a manager for Walmart. Mr. Reed suggested additional intake vents for the Nail 2001 Salon to vent the excess fumes. Mr. Carter also stated that any associate bothered by the fumes would be assigned to a register away from the Nail Salon if they so requested. Mr. Reed will continue to monitor the salon and to ensure that additional vents are installed.

C-21-07	RECEIVED WRITTEN COMPLAINT 10/22/07

I started at International Beauty School on 02/13/07. I graduated on 07/07/07. I feel I wasn’t given t he training I need to be a good nail technician. I was the only nail tech. in a room full of cosmetologists. I would read my text book. I did outlines that the teacher would give me. I took the tests from a book that the teacher gave me, also. I was showed how to do acrylic’s with the cosmetologists. This of course was for only 2 days, because they don’t dwell on nails, since they are doing hair. I was put on the floor on 03/27/07. I was never told what to do by a teacher. So I studied my chapter, and after each one got the test book, and took the tests. I was on the floor for over a month, and I kept wondering how did they know how I was doing with clients? So I asked one of the nail techs. She told me, I needed a worksheet. This was to be signed off by teacher after she looked at my clients’ nails, or feet. I wasn’t aware of this, so for over a month my clients were leaving without being checked. Not once did any of the teachers tell me, they had to check them before they left. I was showed one time how to do a fill in on a client. This was showed to me by the teacher doing a fill in on herself. The 5 months I attended the school, I never did a set of acrylics on a client, which is good that I didn’t because I couldn’t. We had 2 women from Thailand on the floor. One of them would come to me and ask questions, about their work sheets. So I helped her out, by showing her what she needed to do. I told the teacher I was helping her, and she said, good cause she wasn’t going to. I feel that with the training I got at that school, all I needed to do was purchase a text book and teach myself at home. I would not recommend anyone to go to the International Beauty School in Martinsburg. This was a waste of time and money.
Complaint was investigated by Ms. Ware and Ms. Gabbert. Several suggestions were made for improvements in the school which owners indicated they would make.

C-22-07	RECEIVED WRITTEN ANOYMOUS COMPLAINT 09/23/07

Anonymous caller reported Kenneth Platter has a beauty shop in his basement and is performing services without a shop license or a WV cosmetology license. He has a Florida license. Another shop had brought this to the caller’s attention because she had lost 5 customers to that shop. Someone complimented a woman on her hair and asked her where she had it done and she told them about Mr. Platter’s salon and that she had it done there. The location of that shop is 211 Cole Avenue, Madison, WV.

Copy of the complaint was mailed to inspector Ralph Reed on 09/25/07.

On 10/09/07 we received a lengthy 4 page response to the complaint saying the complaint has no merit.

C-23-07	RECEIVED EMAIL COMPLAINT

I am reporting a girl by the name of Renee Turner who is currently working at Serenity Sun Spa in Shady Spring, WV. She is not licensed but is working in the spa doing cosmetology services such as pedicures and manicures. She usually does these clients in the late evenings. She is hired to be one of the receptionists and cleaning and operating the tanning beds, but since the licensed cosmetologist (myself and a friend) have just recently left the spa now the spa is left with no one to offer these services to clients. My friend and I are very upset with this matter because we have worked very hard to earn our cosmetologist license. The reason for us leaving is because the spa is under investigation with other agencies for many illegal activities going on in the spa. We thought it was best for us and our families to not be associated with Serenity Sun Spa any longer. We are hoping that someone will put a stop to those offering services with no cosmetology license since there are many of us who have earned our license.

On 09/12/07 we received a response from L. Renee Turner. I have seen and understand that a complaint has been filed on me. I have understanding as to why or what Mrs. Tonya Attila’s intentions are. I do not perform any services at Serenity Sun Spa that I am not supposed to, my duties include working the desk and basically I am a receptionist. I believe the evening in question that Tonya is speaking of; she had called me at the spa and wanted to speak with me. Another employee, Sheila Warren, was at the spa to tan and I had asked her to grab the phone for me. When she answered she told Tonya that I would call her back that I was doing my pedicure. She insisted that it would only take a minute so I took her call. She asked if I was doing the pedicure on the lady that was scheduled for that day, I had told her not that I was doing my own, I wanted them done before I left for the weekend. She then wanted to confirm my appointment to do my hair, which was supposed to be done at the spa but she decided she didn’t want to work here any longer. She did tell me when she left that she would still do my hair, just come to her house. In this complaint Tonya has stated that she and her friend are upset with this matter because they have worked very hard to earn their cosmetology license. I will say that if they worked so hard to earn their license why do they jeopardize it by doing hair and nails in their homes as well as other peoples homes. I may understand it wrong but do you not have to have a salon license to practice in your home? I myself have been offered to take the nail course and am interested going as far as the cosmetology license why would I want to jeopardize this? I have other licenses, which are not currently valid but do not practice without them nor try to. I feel this is a payback or what have you. Tonya and Lisa have a friend that was employed at Serenity Sun Spa but was discharged; they have their little circle and are trying to cause problems for this business. The owners are very respectful people and are nice to everyone but I assure you that there are NO services being performed by an unlicensed person in this spa.

On 10/30/07 Ms. Turner was mailed a letter and the Board decision was to dismiss the complaint.

C-24-07	RECEIVED WRITTEN COMPLAINT 10/24/07

I would like to make you aware of the following information. A dear friend of mine had went to Barber, Jennie L. Edwards. She does business out of her home on AA Rogers Rd., Augusta, West Virginia 26704. Her shop is Jenn’s Barber Shop. She had indicated she had been going there for a while. A perm was given to my friend on October 11, 2007. I was under the impression that barbers were not allowed to do perms or color on customers. She had also advised me the condition of the shop since the first time she had visited this shop had really been run down. I would believe inspections would have been done on the shop yearly and would not believe the board would allow a shop to continue to stay open if the shop was in such a condition.

A copy of the complaint was sent to inspector Lynda Ware on 10/24/07.

Inspector Ware went to shop 11/2/07 closed the shop – she was going through a divorce and moved away.

C-25-07	RECEIVED WRITTEN COMPLAINT 10/27/07

I was asked to loan money to Judy Hodgson to purchase a pair of scissors in the amount of $170.00. At this time she was my supervisor, to purchase a pair of Sharkfin scissors from Central Sharpening Supply. Scissors were purchased from sales girl and she was a witness to the borrowing of this money, and the condition that the money was to be paid by. I’ve made numerous trips and phone calls and she has intimidated me until I am afraid for my safety. I respectfully request this matter be investigated completely other than just a phone call. Tammy L. Bennett

Complaint going before the Board for review 11/04/07.

The Board’s decision was to dismiss the complaint, it is out of their jurisdiction.

C-26-07	RECEIVED WRITTEN COMPLAINT 09/12/07

I would like you to no I went and got my nails done in a shop in Martinsburg, WV and the girl Kimberly did not have a West Virginia license and didn’t clean things when she was doing my nails. Europe Nails, 800 Foxcroft Ave. #916, Martinsburg, WV.
The shop was dirty also!

A copy of the complaint was mailed to the inspector Lynda Ware.

On 11/07/07 inspector Ware investigated the shop. Owner wasn’t in, I spoke to her over the phone – 7 licenses on the wall 1 BT, 6MN, only 2 I.D.’s posted only 2 people working had license and I.D. at request. I informed owner Huong Nguyen only licenses posted with picture I.D. by station when they are working and clients at their station. They had 2 bottles that didn ’t say disinfectant on them and all the stations were dusty and using dry sanitizer but not using properly and all around pedicure station carpet dirty, also drill laying on floor half way back on floor is dusty mess. Open towels in containers on hard sink not in closed container. No barbicide or anything for hand brush to clean nails brush in disinfectant. Back room all chemical setting on floor not in storage. Talk to her by phone and gave her final warning to have shop cleaned and all licenses and I.D. by stations or there will be fines.

C-27-07	RECEIVED WRITTEN COMPLAINT 12/05/07

Dear Mr. Absten: It has come to the attention of the West Virginia Board of Dental Examiners that cosmetologists at the Personal Reflection Day Spa located at 35 Hovatter Dr., Inwood, West Virgina , appear to be practicing outside their scope of practice by providing teeth whitening. Enclosed please find an ad sent to us anonymously and a page we obtained from their website. As you are aware the dental practice act §30-4-1 et seq. requires licensure to practice as a dentist or dental hygienist in the State of West Virginia in order to protect the health and safety of the public. The Board’s rules states the performance of intraoral tasks by dental hygienists shall be under the direct supervision of the employer-dentist. Further, applying bleaching agents, after successful completion of a board approved course, is a delegated duty that only a duly licensed hygienists, holding a bleaching certificate, can perform. Therefore, Personal Reflections Day Spa is engaging in the unlawful practice of dentistry. The West Virginia Board of Dental Examiners respectfully requests you investigate this matter and take the appropriate actions. Should you have questions, please do not hesitate to contact me at your earliest convenience.

On 12/06/07 a copy of the complaint, an advisory opinion from the State Attorney General’s office and a letter was sent to Personal Reflection Day Spa to cease and desist.

C-28-07	RECEIVED TELEPHONE COMPLAINT 12/06/07

Da-Vi Nails #14432 (inside WalMart) 450 Stewart Lane, Triadelphia, WV. Customers and employees complaining about odors from nail salon.

Mailed copy of complaint to inspector Helen Ferrell on 12/06/07.

On 12/18/07 inspector Ferrell said before going to investigate, I asked while inspecting Fiesta Salon if anyone got their nails done a Da-Vi nails at Walmart the Highlands Elise an employee said she did. I asked if she smelled an offensive odor while there, answer; no more than at any other shop using acetone and doing acrylic nails. Also asked the same question at Lisa’s Hair-Um. Lisa the owner said she shops at Walmart but found the odor not unusual from any salon doing acrylic nails but she likes the smell. Spoke with Dominic Aurora store manager. I had Daniel take me to speak with him as the last time I investigated this same salon same reason. None of the managers were to speak with me. Dominick said he was aware of the problem. Enclosed is an email sent to manager Rod. Also while I was in his office Dominick attempted to contact Rod by telephone but had to leave a message. Dominck once again emailed Rod. I check products they are the same as last inspection. Daniel said after being open more than one year at times there is a strong odor. That it may be due to the weather changing from rain to sun. He took me to show me the area he felt it was in from grocery area registers. He said one evening he returned around 11:00 p.m. he returned to salon he could smell a strong odor and the salon had been closed since 7:00 p.m. Daniel feels that the odor does not come from his salon. I informed Daniel that if the strong odor continues and we get complaints there was the possibility his salon could be closed. I asked him if he was using any products that he had not used before the first complaints and he said no. I was in the salon around 3:30 p.m. to 4:00 p.m. there was not a lot of customers. I did not smell any odor. I asked Smart Style manager, if she ever smelled the odor, she said no.

C-29-07	RECEIVED WRITTEN COMPLAINT 12/13/07

I want to remain anonymous in what I am telling you about what is going on in the shop of Classic Styles Inc. at 209 Crossings Mall Elkview shop #8638 Dawn Elmore – owner #22773. Dawn is allowing her 14 year old daughter to cut, color, and foil hair in the shop during business hours and also allowing her to do nails during business hours. I am concerned about this and I know it is not right and not allowed.

Complaint was forwarded to inspector Barbara Conley on 12/13/07.

On 12/20/08 inspector Barbara Conley went to the salon at 4:30 and did regular inspection – all operators present were licensed. Shop was very busy due to holiday season. Owner/manager Dawn Elmore wasn’t present. On 12/21/08 I returned to the salon – operators present were licensed – Dawn Elmore was not present. On 01/11/08 went to the salon – all operators present were licensed – spoke to Dawn Elmore – showed her the complaints. She said her daughter was working every other Saturday and some holidays as a receptionist only. I reminded her that her daughter could only that – no hair and nails duties in the salon – she was aware of this. She stated that the anonymous complaint was probably filed by and operator who had left her employment in November

C-30-07	RECEIVED TELEPHONE COMPLAINT 12/18/07

A patron of the Guyan Barber Shop, Sidney Maynard was in the shop today around lunchtime. There are 2 barbers. The one servicing Mr. Maynard according to him was about in his late 20’s or early 30’s. He used the same towel on the client before Mr. Maynard, then used it on Mr. Maynard and then again on the client following Mr. Maynard. Also, after using the razor he just put it down at the sink. There was no sterilizer there.

On 12/19/07 mailed a copy of complaint to inspector Ralph Reed.

On 12/22/07 inspector Ralph Reed talked to the barbers and both had sanitizers.

C-31-07	RECEIVED TELEPHONE COMPLAINT 12/18/07

Mr. Winfree alleges that Ed Cornell is operating an unlicensed barber shop at Fields Creek in Winfred, WV. The building is just beyond the church and is owned by Sidney Perdue. Complaint was received by Larry Absten via telephone.

On 12/19/07 inspector Barbara Conley interviewed at Pat’s Beauty Shop in Chesapeake, WV and at post office in Winifred. I located the residence of Sidney Perdue and found out rumored cutting was being done in house behind residence. I drove by between 11:00 and 12:00 no one was present. On 12/28/07 did another drive by between 3:00 and 3:30 no one was present. 01/10/08 at 10:00 went to residence and introduced myself to Sidney Perdue. I told him of the complaint. He said Teddy cuts his hair and once a moth he cuts some of the neighbors in the building behind his residence. I told him this was illegal and to tell Teddy to stop immediately or Fine #2.5 for $200.00 would be issued. I then gave him a copy of the rules and regulations, schedule of fines and a shop opening application.
	
C-32-08	RECEIVED WRITTEN COMPLAINT 01/09/08

I am writing this anonymous letter, I do not care what information you share, just as my name is not revealed. I am a student at the Morgantown Beauty College. I have been there for quite a while now and I feel like the handling of money and hours is not right. “Charges” seem to appear out of nowhere, and the school makes and changes rules as they like, which end up costing the students more money. Our tuition is running over 12,000 dollars now. We have cockroaches in our school as well as unsanitary conditions in the clinic floor class room and the dispensary. The students work very hard to keep everything we have clean, but much needed updates are made to the school. As for the money, it is not just a flat tuition fee, plus a missed hour fee. There are many extra charges that seem to occur. As well, as hours mysteriously disappearing hours, that are not adequately corrected. I would much appreciate some one to please handle this. We are also losing theory time in order to be on the clinic floor. As for suggestions, I would think it would be a great opportunity if in our last 100-200 hours we would be permitted to shadow in salons to find which environment we best fit in. I feel that this would be beneficial to learn different things from different people. In addition, I believe that it would be a great stepping stone on graduation from beauty college. These of course would have be board approved days, times and hours agreeable with the salon owners. West Virginia holds one of the higher amount of hours of school, and take back what information we have learned and possibly submit an essay on things observed and learned, or possible a daily log. I would find it very kind of you to please take what I have to say into consideration.

On 01/09/08 a copy of the complaint was faxed or mailed to Morgantown Beauty College, Inc.

On 01/11/08 we received a fax from Morgantown Beauty College, Inc. stating for a complete list of fees, please refer to our student handbook, available online at Morgantown Beauty College.com. In December 2007 we were inspected by the State Board and passed. Our recently completed financial audit revealed no discrepancies.
Complaint and response were reviewed by the Board and the complaint was dismissed.

C-33-08 	RECEIVED A WRITTEN COMPLAINT 01/11/08

Anonymous complaint against Traci Browning. I am a hair customer at this salon and I have noticed they have a new nail tech. I was considering getting my nails done but I have noticed the nail tech does not have her licensed posted. I have also researched on the website to see if she is licensed but her name is not on the list of licensed manicurists. The nail tech at this salon works regularly at this shop and I am just a concerned customers and concerned about my safety and the safety of others.

On 01/11/08 inspector Reed was by the shop. Nail tech is working on a Board issued work permit, not yet licensed so she is not on our website. Complaint is without merit per Ralph Reed.

C-34-07	RECEIVED VERBAL COMPLAINT 12/18/07

Inspector Lamona Casto phoned in to have a warning letter sent t Regina Beall because it was reported to her that Regina has been working out of her home.

On December 26, 2008 a letter was received from Regina Beall stating that she works 40 hrs. a week , has a kid in basketball 5 days a week, stated where her son and husband got their haircut, gave names and numbers and gave the name of the place where her daughter gets her haircut. She states she cuts her two grandmothers hair and that is all.

On 02/03/08 the Board of Barbers and Cosmetologists reviewed her response to the complaint and dismissed the complaint based upon the information provided.

C-35-07	RECEIVED WRITTEN COMPLAINT 01/22/08

Mary Pennington mailed in a complaint regarding Eunice Hicks at Cost Cutters in Logan, WV. (Walmart). My daughter was getting a perm in her hair and the stylist doing the perm did not stay until her hair was done. She left her setting under the dryer to dry herself. She then gathered her things and left because it was 7:20 and she got off at 7:30. So the stylist doing my own hair after finishing me had to check my daughters hair and make sure it was dry and complete the service. I feel this was unprofessional. I feel that no matter what time the stylist got off work she should have finished her customer.

On 02/08/08 we received a response from Eunice Hicks. In response to a client complaint concerning me, Eunice Hicks I am employed at Cost Cutter in WalMart at Logan. I did a perm on the little girl in questions, the perm turned out very well, so I put her under the dryer to dry, and proceeded to clean up my station and prepare to go home at quitting time. In this time the little girl was under the dryer and almost dry. April McCann was doing her mothers hair so I asked April if she would take her from under the dryer and she did. I apologize for any misunderstanding.

On 02/08/08 we received a response from Dorothy Rockhold. This letter is in response to the letter you sent to us concerning Eunice Hicks. She conveyed to me that she gave the girl a perm and put her under the dryer to finish drying, and as April McCann was doing her mothers hair, Eunice clocked out at her quitting time and left her to be checked out with her mother. Salon Manager, Cost Cutters, Logan, WV.

On 5/4/08 the Board reviewed the complaint and their decision was to dismiss the complaint.

C-36-07 	RECEIVED ANONYMOUS COMPLAINT 01/23/08

Anonymous caller reported she had her hair cut by Debbie Wood in the recreation room and than in Debbie’s apartment. Debbie did not charge for the haircuts but accepted donations. The caller said she caught scabies from this both times. She was treated at Huntington Hospital. Caller was afraid she would be evicted is she gave her name.

Mailed a copy of the complaint to inspector Barbara Conley on 01/24/08.

2nd Attempt 04/13/08 and 03/11/08. Through phone calls found out that Rt. 3 Box 1017-S Wayne is a charter house, a high rise for the elderly or disabled. I went to Debbie’s apartment at #404. I told her she had been reported for cutting hair in her apartment and the recreation room. She said she had cut about 5 residents as a favor she thought it was a ministry for her. She said this was over a 5 month period. She said she hadn’t cut anyone in over a month because she suffers from lupis and fibromyalsia. I gave her a warning – told her to stop immediately and if we received another complaint I would return and a fine would be issued. I also gave her a copy of the rules and regulations and a copy of the schedule of fines. I then went to the apartment of the assistant manager, Judith Hodge. I told her about the complaint as the recreation room had been used. I also gave her a copy of rules and regs and schedule of fines and told her I would return if there were any further complaints. She said she would inform the manager Norma Belt who wasn’t present. Debbie Wood is licensed – lapsed #19428. She used to live on Lee St. in Charleston and taught at Charleston School of Beauty Culture.

C-37-07	RECEIVED ANONYMOUS COMPLAINT 02/04/08

RE: Fantastic Sams, Teays Valley. Anonymous caller reported she had her hair cut there several times and the shop is very dirty. Shampoo bowls are dirty and nasty in the back. Color bowls have stuff in them and are laid up there for days and what is in them has dried up. There’s hair that’s been in the same spot for days. Hair is not being swept up and some has been o the floor for weeks in the same spot without being swept. Coffee pot dirty. Caller said she was not an employee.

Mailed to inspector Barbara Conley on 2/5/08.	

On 03/05/08 inspector Conley investigated complaint. Shampoo bowls needed cleaned, back area was clean. Clean bowls and 1 towel with used rods in them were picked up while inspector was there after operator finished the perm. Dirty color bowls in sink in supply room. Some mopped up hair against back bar and some hair behind hairdryers. Coffee pot okay. Wrote up shop for shampoo bowls and and floor at shampoo bowl and behind hairdryers and she would return to inspect in about a week. Manager thinks complaint was called in by an ex-employee. On 03/13/08 inspector returned and all corrections had been made.

C-38-07	RECEIVED ANONYMOUS COMPLAINT 02/05/08

Anonymous caller said she knew for sure that Yvette Williams was running a business out of her home at 335 Westmoreland Dr. Dunbar, WV 25064.

Mailed a copy of the complaint to inspector Barbara Conley on 02/06/08.

On 2/07/08 inspector Barbara Conley went to her address at 12:30 on 2/07/08. No one was home. I left a copy of the complaint, warning letter, copy of rules and regulations with #1 highlighted and a copy of schedule of fines.

C-39-08	RECEIVED ANONYMOUS COMPLAINT 01/25/08

Anonymous complaint – Hot Nails #13846 in Barboursville has hired 2 unlicensed nail techs. On 2/01/08 at 3:45 inspected Barbara Conley parked on lot to observe entrance of Hot Nails – watched until 4:15 could tell salon was quite busy as at least 5 people entered and left immediately. I entered salon at 4:15 – 4 operators were servicing 5 clients and there were 5 clients waiting in waiting area. I proceeded with inspection – all 4 operators were licensed. Unfortunately, I think I arrived 5 or 10 minutes too early as another asian girl entered the salon while I was inspecting. I confronted her about her license and she said she just stopped to visit. As I was finishing inspection she left. As Amanda Nguyen owner/manager was signing inspection form I told her of the complaint. She denied the idea of her hiring unlicensed techs as she knows it would be a 2nd offense and the fine would be $1,000.00 for each unlicensed tech. I then asked her about the girl who came and left. She said she was a student friend just visiting. I then went to my car and parked it in front of the salon and observed until 6:00 p.m. – When I left, the salon was packed and at least 10 clients were waiting. I will return on another Friday evening at a later time.

C-40-08	RECEIVED ANONYMOUS COMPLAINT 02/07/08

Anonymous caller reported that Misty Williams #036043 (inactive), Instructor #000815 has been performing cosmetology services out of her home on Mondays when she is not working as a student instructor at Mountaineer Beauty College.

Mailed a copy of the complaint to inspector Barbara Conley on 2/7/08.

On 02/20/08 spoke to Misty Williams at the Mountaineer Beauty School and explained to inspector Conley that she is definitely not doing services out of her home and she is really upset about this. Ms. Conley suggested she call the Director, Mr. Absten at the Board. Misty phoned Mr. Absten and told him these complaints were becoming harassment. She suspects Phyllis Boyd. Misty’s husband wanted her to contact a lawyer.

C-41-08	RECEIVED ANONYMOUS COMPLAINT 02/08/08
 	
Anonymous person phoned – I told her to put it in writing or fax the complaint but she just wanted to tell me – She has been going for a couple of years to this shop, #13285 Sharp & Sassy’s Glamour Gallery Day Spa in Parkersburg and she said they do great nails and she likes everyone there but she said that that place, the floor mainly is filthy. She said several times she has used the employees only restroom because the customers restroom was occupied and said they had all their nail utensils in the bathroom sink which was very very dirty and she said something about the pedicure tub or something being in that bathroom and it was very dirty. She didn’t know if the inspector was allowed to inspect their restroom.

Mailed copy of the complaint to Lamona Casto on 02/08/08.

On 04/04/2008 inspector Lamona Casto investigated complaint and change of ownership was soon to take place and the problems had been discussed at last inspection with current owner. Some changes have been made and future owner Traci Fox said more would be done when ownership changed. Shop sold June 2008.

C-42-08	RECEIVED ANONYMOUS COMPLAINT 02/08/08

Anonymous caller reported that an unlicensed Asian male is performing nail tech services on customers each day at Regal Nail Salon & Spa #14282 in Logan, WV. He comes in after 1p.m. to avoid the inspector. He is approximately 42 to 45 years. His first name is Thanh.

Mailed copy of complaint to inspector Reed on 02/08/08.

On 02/26/08 salon owner was fined for unlicensed female worker.

C-43-08	RECEIVED ANONYMOUS WRITTEN COMPLAINT 02/09/08

I am writing this letter to inform your office of a number of complaints regarding the following salon: Pure Nature Salon & Day Spa, 1402 Speedway Ave., Fairmont, WV 26554, owned by Johannah Dean. I hope that you will review the following issues and investigate them accordingly. Johannah Dean does not have a high school diploma or a GED. She has said this herself before several people on more than one occasion. The validity of her license and Cosmetology education should be investigated. The lengthy letter is mostly complaint about unsanitary conditions, dirty implements, not properly disinfecting the foot bath. Please consider these matters carefully and have them investigated by a state inspector. I trust that the matter will be handled accordingly by whatever means deemed appropriate by state laws.

Lynda Ware investigated the complaint on 02/13/08 and she found the shop in great shape except for the barbicide jar did have particles in it but wasn’t bad. I told her to make sure she changed often when dirty and clean combs. Otherwise the complaint was without merit.

C-44-08	RECEIVED TELEPHONE COMPLAINT 03/11/08

Tina Stotler called to report that one of her clients came in talking about, “All By Hands Spa” shop #14743 a new salon. He said there was sawdust all over the floor as they are still finishing the building. The owner, Stacy Sala had paint all over her shirt. She is advertising she is open. She has no running water and filled a scrubb bucket from next door and brought it over to do his pedicure. The bucket was filthy. She had to stop 3 times during the service. She had to run next door again to buy some lotion just to finish the pedicure. The owner’s father is doing the construction and was sitting at the reception desk in filthy clothes. Stacy’s been open and performing services at least since the beginning of February. You can reach Tina Stotler at 304-258-0905, Wed. Tues., and Sat.

Mailed copy of complaint to inspector Lynda Ware on 3/12/08. Note: This is the shop you have tried to inspect several times & I have sent notice out for her to contact you to make an appointment for an inspection. Per Tina, the man Stacy serviced paid $55 for this pedicure.

C-45-08	RECEIVED WRITTEN COMPLAINT 03/17/08

Anonymous complaint re: International Beauty School. I am a current student at the school and I enrolled as a nail tech and they have put me in a class with the aestheticians. The teacher that teaches the class is more worried about teaching the aestheticians than us nails techs. There is a nail teacher there who is Ms. Long but they took her from being a nail teacher to cleaning the school. She is a really good nail teacher. I never have gotten my workbook that I need. The teacher that is teaching me now Mrs. Glover does not give me the outlines or necessary papers that go with the chapter. But the other nail techs get their things and I just get pushed aside. I don’t have enough hours yet to be out on the floor yet and have not been taught what to know but they want to put me out there. They show movies to help us learn but the other nail techs don’t get in trouble for not watching them but I do. I get ignored in class unless an aesthetician wants to use me as a facial demo then they want to talk. I was told I had to get a tetanus shot but the others didn’t or wasn’t told to. I’m not getting the education or respect I need to know what to do. I think Ms. Long needs to be put back as the nail teacher and teach us nails techs so we can get the knowledge we need. I’m not paying $3,000 to get ignored and uneducated I’m paying to learn so something needs to be done soon!

On 3/18/08 faxed copy of complaint to school for their response within 14 days.

On 03/19/08 we received a response. To Thom It May Concern: This letter is in reference to the complaint that you received from our nail student, Georgie Breedon on 3/14/08. We have been counseling her about her attendance ad unsatisfactory grades. I have been asked to do the esthetic class and the nail tech theory, while Mrs. Whorton handles all of the practical work with the nail techs. I have been doing my job as required. We are in anatomy with all students. Lectures, outlines, and worksheets are handed out daily followed by needed reviews and tests. I have worked hard to meet the obligations that I have with my students. I show related videos to all of my students to increase their practical knowledge. I have 11 other students who are well pleased with the program. Sharon Glover, Master Instructor.

C-46-08	RECEIVED WRITTEN COMPLAINT 03/19/08

Hi I am a stylist in Berkeley Springs and have had several customers come to me to fix eye brow, and several other types of waxing and I have been informed that Dora Grove and Kim Black are the ones performing them. I have called State Board and I was told they both only possess nail tech licenses. Thank You for your time. Shop Kalifornia Tanning & Nail.

On 03/28/08 inspector Lynda Ware investigated complaint and told Dora and Kim they cannot do waxing of any kind. They said they would not do it anymore and that they only did it for a friend.
	
C-47-08	HAD TO DELTE #47 IT WAS A REPEAT OF #56 ALREADY NUMBERED ON BOARD MEETING.

C-48-08	RECEIVED TELEPHONE COMPLAINT 03/21/08

An anonymous caller complained about going into Kalifornia Tanning & Nail and finding the owner, Stacy Sala giving a manicure to a client at the reception desk. The caller said Stacy has no running water.

On 03/21/2008 shop was called and left a message to close doors. Complaint was mailed to inspector Lynda Ware.

C-49-08	RECEIVED TELEPHONE COMPLAINT 03/20/08

Telephone complaint from customers regarding an Ohio Barber is cutting hair at Kar-In-Hair in Wheeling, WV. His name is Charles Dunn. He works every Friday and Saturdays.

On 03/28/08 inspector Helen Ferrell arrived at the salon. Crystal Smith license #29162 was cutting black male’s hair. Two other customers were waiting to get hair cuts. I asked Crystal if when she got a chance could she speak with me. She said of course. Upon completing the hair cut in private I told Crystal there was a complaint concerning a Charles Dunn cutting hair at this salon. I asked if she knew Charles. Crystal said yes, she did know him but he did not cut hair there. I asked if he had an Ohio Barber license. Crystal said she did not know. I said you do know that he or no one else can work a WV salon without a WV license. She indicated she understood that. I told her if Charles had his Ohio license he could contact Charleston and request an application for reciprocity. Crystal said she realized that. She also realized no one is permitted to work in a salon without WV license. I will continue to check on this complaint when in this area on Friday.

C-50-08	RECEIVED TELEPHONE COMPLAINT 03/26/08

Anonymous caller stated Janet’s Hair Designer’s was dusty and dirty.

3/26/08 copy of the complaint was mailed to inspector Barbara Conley.

On 04/22/08 inspector Conley returned to the shop and inspected again – all corrections had been made. Windows cleaned, floors cleaned in all corners, supply room straightened up and all trash cans emptied, furniture cleaned, hydraulic chairs and hair dryers, work stations cleaned, bathroom lavatory cleaned, manicure area cleaned up – new files and buffers, clippers cleaned – general appearance good.

C-51-08	RECEIVED TELEPHONE COMPLAINT 03/31/08

Anonymous caller reported Donna Galloway’s shop Hair to Please is filthy and cluttered. The walls are dirty. She uses a plastic garden chair under her dryer. The shampoo room is so cluttered there is hardly room for a client to get into the chair. Even the electrical outlets/wires are filthy. Caller did not see a barbicide jar at Donna’station. She said the other girl working with Donna has a separate room and is fairly clean.

Mailed copy to inspector Ralph Reed on 03/31/08.

On 04//12/ 08 Hair to please was investigated and fined for several violations.

C-52-08	RECEIVED EMAIL COMPLAINT 04/09/08

Received an email from Mr. Duff from the Dental Board regarding an article in the Metro Kanawha paper stating Kanawha City’s Riah Styling Salon is performing artistic teeth in their spa. Article states the latest fashion artistic teeth. Tooth Fairy Jewelry offers various colors of Swarovski crystal from Austria. The crystals are attached with dental glue and can be removed at any time, with no harm to the tooth. White gold and 18k gold pieces are also available and come in various shapes, such as hearts, moons, stars and circles.
The Board reviewed the compliant and decided it was not dental practice. The Board dismissed the complaint.

C-53-08	RECEIVED COMPLAINT 02/08

Lamona Casto received a complaint about Sharp & Sassy’s Glamour Gallery. On 04/08/08 Ms. Casto went to investigate. A change of ownership for this shop will take place soon. I talked to Dawn Hall, the present owner, and Traci Fox, one of the new owners about the complaint. I had discussed the issues with Ms. Hall, last inspection 1/23/08. She and Ms. Fox were very appreciative that we had discussed the issues with both of them. Improvements had been made and Ms. Fox told me more would be done when ownership changes.

C-54-08	RECEIVED TELEPHONE COMPLAINT 04/14/08

Anonymous called RE: Summer Black M01425 doing hair at Betty’s Unique Styles 14494 – you can call and ask to get your hair done by her.

Mailed copy of complaint to Lamona Casto 04/16/08.

On June 3, 2008 inspector Lamona Casto went to the shop. I was at Betsy’s Unique Styles today. Owner, Betsy McClain was not there. I talked to Summer Black about the complaint. She told me that she had friends but she had never done hair in the shop. I told her that it did not matter, that she was not to do hair. I told her it was a $500.00 fine. I apologize that this was not done in a more timely matter.

C-55-08	RECEIVED WRITTEN COMPLAINT 03/20/08

I went to Walmart Salon to get my ends clipped by Cindy Rucker. She cut my hair extra short I was very unhappy with it. I called back to the salon when I made it home asked to speak to a tore manager and explain the problem she told me wait a month and come back we can trim your hair. I said my hair is extra short and she said when I needed to do. I said I called Board of Cosmetology or attorney. Thank You, Evelyn Dudley

On 03/25/08 a copy of the complaint was mailed to Cindy Rucker to respond within 14 days.

Received a letter from Lisa Pulley and she did not work at that salon. She is the manager at the Southridge Salon.

On March 31, 2008 we received a faxed response from Cindy Rucker. Dear Director, this is in response to the complaint by Evelyn Dudley, Heather Bower was the stylist that cut Evelyns hair. When Evelyn called I answered the phone and she was complaining about the cut. I suggested she come in and allow me to see here hair and was not happy about that, so I suggested she wait a few weeks and come back in and she said she was going to contact an attorney and hug up. All she got was a trim she has ethnic hair it was approximately 2 inches off her should before the cut. Why did you send this complaint to Nitro Store? I just got back in town and it was faxed to the South Riege Shop. Thank You, Cindy Rucker.’

On 03/31/08 a copy of the response was mailed to Evelyn Dudley for any rebuttal or further comments.

On 5/4/08 the Board reviewed the complaint and their decision was to dismiss the complaint.

C-56-08	RECEIVED WRITTEN COMPLAINT 03/19/08

I’m a student at the International Beauty School and I’m a nail tech. I’m currently in a room with estheticians and the teacher Mrs. Glover is teaching the estheticians and trying to teach the nail techs. I don’t have a workbook and I don’t get my outlines like I’m supposed to have in order to pass the class. I get ignored and when I ask for my papers to do what I need to do, the teacher acts like she don’t want to teach me. Ms. Long is a nail tech teacher and she is very good at what she does about teaching nails. She gets the outline for you and there when you need her. She should be teaching nails instead of cleaning the floors. The owner won’t see you when you have a problem, you have to be put on a list, if she has time she will see you. There is roaches crawling on the floor and on the walls. Someone needs to come up and inspect the place as there’s a lot of students haven’t had there tetanus shots and I got one and they want to put me on the floor and I haven’t had the skill or been shown how to go on the floor. You can’t teach classes in one room there needs to be a separate room for nail techs and not have a teach put a book in front of you and tell you to just do the work like high school. I’m there to learn a skill and I need a teacher that’s willing to teach the class just for nail techs only. Hairdressers make fun of me and they follow me around especially one of the girls and I don’t know if she’s going to do anything to me or not. I have not said anything to her but I’m not going to be afraid to go to school and fear for my life either. I haven’t gotten my kit yet and I have been in school and I’m paying back a loan so something needs to be done. Ms. Long is a hands on teacher also and she’s really good with showing you different ways to do nail designs. Please put her back teaching. I have to watch the videos and the other 2 nails techs in class don’t which isn’t right. They get their outlines and everything they need and don’t have to do what I have to do. The owner don’t come in until after lunch or whenever she feels like it.

Faxed to school for response on 03/19/08.

On 5/4/08 the Board reviewed the complaint and their decision was to dismiss the complaint because it was without merit.

C-57-08	RECEIVED WRITTEN COMPLAINT 04/21/08

I am writing this letter after much thought regarding the practices of Fiesta Hair Salon and a stylist by the name of Allie. On March 27, 2008, I took my granddaughter, Kelsy Westfall, to this salon for a curly perm that is know as a “spiral perm”. We were told the cost of the perm which was $115 for which I agreed to have the perm done. My granddaughter has should length hair for which the stylist made a recommendation for a particular hair rod to roll the hair. There was nothing said about a guarantee if the hair was rolled on a particular rod. I am not a hairdresser and know nothing about doing perms so I took her word on what she would use to roll the hair. She did make the comment that nothing was guaranteed beyond using a white rod. Well, the way she presented the rods, the one used (orange) was not beyond a white rod. She rolled the hair, put the chemical solution on it and said that it had to set a while to develop. In the meantime, my other granddaughter and I left briefly to do some shopping in the mall. We returned about twenty minutes later at which time, the hairdresser (Allie) was washing the hair and getting ready to dry it. My granddaughter being a kid just wanted to look good. So when asked she said that she loved her hair. Unfortunately, the hair had no visible curl but slight kinks which looked as if the hair might have been braided. SO I let this slide and paid the hairdresser. Kelsy was told not to wash the hair for 48 hours. She did not wash the hair until 3 days later. At this time, she did not have any curl at all. She did not use a brush on the hair but a hair pick. At the time, I called the salon and discussed this with the manager in the shop known as Dee who said bring her back and the hairdresser would look at it and that we had 10 days from the time the perm was put in to have it redone. Well, we returned to the salon on Saturday, April 5. The hairdresser was not in that day but I was told that they would not do anything to correct the situation. This has made me extremely angry as I tried to do everything that they told me to do, so I said that I would return when the hairdresser was in. Time was running short so I called her instead on April 6, and I got the same story. No apologies, nothing. So I asked for Allie for her last name and was told that they did not give out last names of their hairdressers. No thinking, I should have looked for her licensed which I know has to be displayed. Also, I have found that any reputable hair salon and hairdresser has a business card with the name listed on it. Why the big secret? This makes me wonder if they have done this same thing to other people. This is a very “shoddy” business practice. At this time, I informed both the manager and Allie that I would be filling a complaint against them with their State Licensing Agency, as well as contacting Visa to contest the charge as we did not received a complete service and the salon’s so called “guarantee” was not honored. I have been to many reputable hairdressers over the years and have found that they to accommodate their clients. But these people were very insulting in their attitude and would not work with me on this problem. I am very dissatisfied with the service and treatment at this salon and will never return. Thank you for reading my complaint. Any assistance you might be able to give in resolving this matter would be most appreciated. I feel that I paid a lot of money to the salon and hairdresser for a service that was not honored. I can be during the day at 304-562-3769 and would be glad to return any calls. Pauling L. Robson.

On 04/21/08 a copy of the complaint was mailed to Fiesta Hair Salon for their response.

2nd Notice mailed July 18, 2008 for their response.
The complaint and response was reviewed by the Board and the complaint was dismissed.

C-58-08	RECEIVED ANONYMOUS COMPLAINT 04-28-08

Anonymous caller reported his wife had her nails done at a nail shop inside the Walmart at Corridor G, on Mountaineer Blvd. The nail tech named Jimmy hurt her so bad she came out crying. She had scrapes & cuts on 9 fingers. The nail tech also cut his finger. She was there on 04/26/08 around 7 p.m. It’s been 36 hours and her hands are still swollen and tender to the touch. She ’s been worried about HIV. She didn’t leave the shop in the beginning because she is timid and feels intimidated in public-per her husband. Per LWA I advised him to call her doctor and ask his advise. I told him we could not force the nail shop to pay the doctor bill.

Mailed copy of complaint to inspector Barbara Conley 04/29/08.

On 5/10/08 inspector Conley investigated, before I entered the salon I ran into one of the nail techs in Walmart. I asked him which nail tech went by the American name of Jimmy. He identified him for me and he is working today. I then entered and inspected the salon. I found a couple of used nail files and a used buffing block at a couple of the tables that were not being used. There was barbicide at each station. The nail tech who uses the name Jimmy is Phan K Phung #M02141. I then told the owner Tuan Q. Dinh #m00440 of the complaint. He also read the complaint. His immediate comment was “If they had contacted him he would have made some kind of adjustment. He also showed me a sign they have posted for comments. Sign posted said #1-866-279-8190 . I also spoke to Jimmy – he remembered the incident said she moved and he also cut himself. I explained to him the dangers of exchanging blood for him and the client. Also that when a cut occurs that he should apply and antiseptic liquid bandaid and gloves before proceeding with service.

C-59-08	RECEIVED ANONYMOUS COMPLAINT 04/15-17/08

Anonymous caller stated 2 unlicensed people doing nails at Hot Nails in Barboursville, WV. Inspector Conley entered shop on 4/25/08 at 5:10 p.m. 3 nail techs doing nails – 2 doing pedicures – I recognized all but one male doing a pedicure – I went to him and ask to see his license. He got up and asked me to follow him to the back of shop. He explained to me that he wasn’t licensed in West Virginia. I told him to leave shop immediately. I returned to the client receiving the pedicure and told her who I was and that I was sure someone else would complete her service as the one who was doing it was not licensed. I then wrote fine #2.12 for $500.00 to Tony Dang the new manager. I told him there would not be a change of ownership inspection done or new license issued until the fine was paid.

C-60-08	RECEIVED ANONYMOUS COMPLAINT	05/01/08

We have received a complaint from the West Virginia Dental Board regarding the enclosed advertisement. (Smile bright with smile cosmetics teeth whitening – from Karlifornia Tanning & Nail Salon, Inc.) Letter sent to Kimberly Black & Dora Grove at Kalifornia Tannning & Nail Salon. Please find enclosed a copy of the Attorney General’s opinion stating that the teeth whitening services that you are advertising are not within your scope of practice and in fact are a violation of provision of the Dental Practice Act. Therefore, please cease and desist all such services immediately and refrain from advertising these services.

C-61-08	RECEIVED PHONE MESSAGE COMPLAINT 05/01/08

Ms. Williams left message saying she was a customer in the Sears Salon in the Huntington Mall on Sunday, 04/27/08. She said the girl that was working only had a work permit and there was no one else around. She also said the salon was filthy. She reported that there was perm rods that still had the papers on them laying and had not been washed. She also said there was hair lying all over the floor. Se felt that the Health inspector needed to go to the Salon and check things out.

On Saturday 5/3/08 inspector phoned the manager of Sears Salon, Betty Griffith and told her about the complaint. She said Mrs. Nafe the owner after receiving a copy of the complaint, had phoned her and told her Michelle (one on permit) was pulled from schedule Sunday 05/04/08. Mrs. Nafe told Betty she wasn’t aware of law that work permit employees had to be under the supervision of licensed operator. Betty then told me that there were no perms on the schedule for Sunday 4/27/08 and that only 4 haircuts had been done that day. Betty wasn’t present on Sunday 4/27/08 but when she left on Saturday evening 4/26/08 there were no dirty perm rods and floor had been swept and when she returned Monday 4/28/08 there were no dirty perm rods and floor was swept. Michelle took her state board exam on 5/6/08. Michelle said someone was in the hall of the mall and had taken a video of her on the Sunday in question. Today 5/23/08 I went to the salon and inspected I had been there 4/2/08. I that date I wrote the shop up because the floor needs waxed and buffed and a couple stations needed cleaned. Today I observed there were no dirty perm rods and floor was swept and stations were all clean. However the floor does still need mopped, waxed and buffed. Betty said Sears was responsible for that and they hadn’t been able to get them to be responsive. I told her to give management a copy of inspection report and see if that would help.

C-62-08	RECEIVED TELEPHONE COMPLAINT 04/11/08

The city fire inspector for Princeton received an anonymous call that shop Cloud 9 Hair Design, #14038 was a fire hazard.
The complaint was referred to the fire inspector for resolution.

C-63-08	RECEIVED WRITTEN COMPLAINT 05/06/08

My wife wanted a “chinese bob”, she called the Charleston School of Beauty Culture they told her that they do it all and it only cost $5 for the hair cut. On 4/17/08 my wife went into the Charleston School of Beauty to get her hair cut. She specifically told the instructor and the hair dresser exactly what she wanted. Using hand gestures my wife said I want the front of my hair to start at my chin and angle up to the back. I want the back of my hair to be stacked. This being the general lay out of a Chinese bob, the women and the instructor assured her that they know what she was talking about and would do exactly that. The hair dresser then proceeded to cut my wife’s hair. The whole time the hair dresser never spoke or gave any indication of anything being wrong. After she had finished butting my wife was handed a mirror to view the result. My wife was in complete shock. Her hair was nothing at all like she had described. It was a man’s haircut, it was un even a random chunk was take out the right side. On 4/22/08 went back to the school and they gave her a new hair dresser and the same instructor. The new hairdresser cut away for a while and became confused. She asked the instructor for help. The instructor cut for a while and then acted as though she fixed the problem. My wife viewed her hair and it was not fixed. On 4/24/08 I called the school to speak with a member of their board of directors. Judy Hall was the woman I spoke with next. She told me that she was a director and I told her about the situation. She suggested coming in to have them once again try and fix my wife’s hair. I then told her that we were only asking for a compensation of $35 to go to another hairdresser. She told me that she would have to talk to the instructor and the girl who originally cut my wife’s hair. She said that she would be in Tuesday. She told me she would call me back. I phoned back on 04/29/08 and Ms. Hall was not in the building.

On May 29, 2008 received a response from the school (10 pages in length). As you are aware we are a school of cosmetology and barbering and as such we have signs posted that all work is performed by supervised students. This is posted throughout our clinic and printed in all of our advertising (including our price list at the front desk). We make no guarantees of student work; however, we do strive to supervise our students when performing services on the public. Ms. Dean had gotten her hair cut in our school on April 17, 2008 and again on April 22, 2008. I received a call from James Dean who said his wife had gotten her hair cut in our school and it was cut too short and was not what she had asked for. They said they had talked to another hairdresser and she could fix it for $30.00. I told him that if the cut was too short, no one could make it longer. I informed him that I would reimburse her the $5.00 for the haircut, but that I would not give him $30.00 for a haircut. This complaint will go before the Board on August 17, 2008.

Dear Ms. Deam,

The West Virginia Board of Barbers and Cosmetologists has reviewed your complaint regarding alleged unsatisfactory service you received at the Charleston School of Beauty Culture. The Board Also reviewed the responses by the school owner and staff members of the school The Board regrets that you were displeased with the services that you received but believes the school made every effort to correct the problem including offering to return your money. There are signs posted which plainly state that all the services are performed by students and as such you should be aware that these people are still learning and you should not expect to receive the same results that you would expect in a professional salon. Therefore, the Board’s decision was to dismiss the complaint.

C-64-08	RECEIVED ANONYMOUS COMPLAINT 05/12/08

Anonymous caller reported unlicensed shop Stylez Day Salon & Spa, 1220 Morgantown Ave., Fairmont. Manager of shop is Kimberly Wise #35497.

Lynda, I believe Stylez #14357, 323 Fairmont Ave., Fairmont either changed locations or opened a 2nd shop. I do not have an application from them for either. I show Jaclin Hall as the owner of shop #14357. She is not licensed. Kimberly Wise is the named manager of that shop. To date she also has not renewed her cosmetology license.

Mailed to Lynda Ware 05/12/08.

On 06/17/08 inspector Lynda Ware called from this clients new location that she never let us know about. Lynda is fining her $200 for not reporting her change of location , $100 for not renewing her cosmetology license when warned on 3/4/08 and also is collecting $50 to renew her cosmetology license, $25 for shop inspection fee and $25 for new shop license. 	 	

C-65-08	RECEIVED ANONYMOUS COMPLAINT 05/20/08

Anonymous telephone complaint stating shop New Attitudes #12095 was filthy.

Sent copy of complaint to inspector Barbara Conley.

Went to salon for regular inspection on 1/11/08 regular inspection was ok accept for expired licenses. Today however salon wasn’t in to good of shape. Neither owner was present. I spoke to booth renter Stephanie Nottingham (whose station was clean) and showed her the complaint. I then did the inspection. Inspection slip is enclosed with todays report. I told Stephanie to inform the owners I would be returning Wednesday 5/28/08 to inspect salon again.

On 5/28/08 inspector returned to shop for follow-up. All corrections had been made – told owner Kimberly Ryder – If shop not kept up as today fines would be issued. Also advised painting walls in near future.

C-66-08	RECEIVED ANONYMOUS COMPLAINT 05/21/08

Christy Ramsey, cell phone 419-2197, called to say that the owner of Perfect Nails, Cindy McCallister, in Hurricane is allowing a young Vietnamese gentleman by the first name Kahi (last name not know) to work without a West Virginia license in her salon.

Per Larry Absten, Khai passed exam on 05/06/08 and was working on a grade report letter and was licensed on 05/21/08.

C-67-08	RECEIVED TELEPHONE COMPLAINT 05/21/08

Complaint by Clay County Sanitarian regarding a small boy who contracted MRSA infection after receiving a hair cut where the clipper blade scratched his neck and drew blood. The shop where this happened is Darlene’s Hair Happening operated by Darlene Morris, Main St. Clay, WV.

Lamona Casto inspector, on 5/30/08 I talked to Ms. Morris on May 27, 2008. I explained the problem to her and I made an appointment to be at her shop Friday, May 30, 2008. Ms. Morris has housekeeping problems much of the time so I told her I would expect to see some changes in her shop. I explained the importance of keeping all implements clean. When we talked about the little boy being nicked with the clipper, she told there was no blood. There were changes in the appearance of her shop but there was still more to be done. I checked her barbicide and was very specific as to what she needed to do.

C-68-08	RECEIVED TELEPHONE COMPLAINT 06/10/08

Vivo Salon and Day Spa #14605, has an unlicensed Vietnamese woman working in the salon doing nails, manicures and pedicures. The complaint came from a former employee who doesn’t want it to get back to the shop that she complaint.

Copy of the complaint was mailed to the inspector Lynda Ware on 06/10/08.

6/15/08 Inspector went to shop and found no illegals working. Gave her a warning.

C-69-08	RECEIVED WRITTEN COMPLAINT 06/17/08

Received email from Mary Staten. I would like to file a formal complaint about a salon, Zinnia Nail Tan I visited on 6/13/08. I was extremely frightened when the lady doing my pedicure did not pull sterilized tools out the sterilizer before doing my pedicure. She used the tools that she had used on the lady before me. The salon is not clean. I do not know if they are required to have a sanitation grade on the wall, but there is not one. I hope they are investigated. Thank You.

On 06/18/08 mailed copy of the complaint to inspector.

On 06/24/08 Inspector Reed had me email her back and ask to meet with her regarding the investigation. Her response, I live in North Carolina, sorry!
Mr. Reed issued a warning to the salon.

C-70-08	RECEIVED WRITTEN COMPLAINT 06/18/08

This is to report unlicensed working at Natalie’s Nail Spa in Ranson, located at 217 Oak Lee Dr. Suite 11 Ranson, WV 25438. Specially, there is at least one unlicensed working there at the weekends. Anonymous.

On 06/18/08 mailed copy of the complaint to inspector.

Inspector Lynda Ware check on complaint 6/26/08. Only 1 working but owner or manager there 1 had sent for paperwork for reciprocity another gentleman there arrange chairs I warned reception about working illegal and what would happen. My opinion they are working illegal and I went in after 6:00 p.m. around 7:00p.m. They turned two customers away while I was there. Will keep an eye out when in area.

C-71-08	RECEIVED TELEPHONE COMPLAINT 06/11/08

Anonymous complaint – unsanitized implements, cleanliness of pedicure chairs and the letter said utilities, I assume they meant implements, use of razor to shave callus, waxing without license at L.A. Nails 520 Emily Dr. Clarksburg, WV.

On 06/12/08 inspector Helen Ferrell went to the shop. When I first arrived at L.A. Nails Tuyet Thi Mai was the only person working that I saw. Approximately 15 minutes later Van Phi Weekly arrived and began helping. There was several clients some waiting in front. A male at one pedicure spa and a female at another, one manicure table, occupied by a client. I checked on unoccupied pedicure spa, it was not extremely dirty but could have been cleaner. After checking several manicure tables, found none were cleaned good, one still had finger nail clippings on it. Waxing without a license. On inspection 4/2/08 I gave warning: wax machine must be removed. They had complied. Found no was machine at this visit. On the same inspection I had recommended that the shop be given a good cleaning if they cleaned the manicure tables were not done nor are they cleaning after each client. The manicure tables all had small containers of wet sterilizer but only two look as if they had been used. The clear ones were on uncleaned manicure tables. I asked Tuyet if the solution in spray bottle at pedicure was what they were using to clean spa. She said yes. I sprayed in unoccupied ped spa it smelled like pine sol. Tuyet said yes that is what it is. When I explained that this was not what should be used she said there was a gallon of disinfectant but she could not find it. Later Tuyet did show me a small amount of manufactured disinfectant in labeled spray bottle but I believe they were using the pine sol. She said they needed to get more of the disinfectant. I told her they needed to get more of the disinfectant. I told her they could also use Clorox to disinfect. They had Clorox in the laundry room. I told them and gave them written instructions on cleaning vinyl chairs and ped lounge with soap and water also to use on manicure tables. Pedicure spa should be cleaned with manufacture disinfectant or Clorox after each use. Manicure table clean with 70% alcohol after each use. Their implements should be cleaned after each client, this included drill bits, buffers, files, toe and nail clippers. Informed both orally and on inspection slip – fines will be issued if not in compliance next visit.

C-72-08	RECEIVED EMAIL COMPLAINT 05-23-08

Jennifer Copeland – here is a list of my grievances towards the International Beauty School. I was told that my credits of 140 hours earned in cosmetology would be transferred/rolled over into the Aestheticians program. I was told this by Jorgina. I was told that I owed $3,700 by U.S. Department of Education for the loan that was taken out for those 140 hours. I was told by Jorgina that I would owe U.S. Department of Education $3,300+the cost of my 140 hours. While the U.S. Department of Education confirmed that the amount was $3,700. I was told that I could attend school one day a week, on Fridays and that I would be able to complete the program in ten weeks. Later when I found out this was not the case, due to Mrs. Glover, I broached the subject with Jorgina and she denied having said this. The fact that I thought I could complete the course in ten weeks, one day a week, was the reason that I decided to return after a leave of absence due to illness. This leave of absence started in December of 2007 and I returned under false pretenses on May 23, 2008. I was then told by Jorgina that I would be able to complete the course in forty some odd weeks, which Mrs. Glover and I have figured out would actually take two years, with one day a week and six hour days. This is a lengthy complaint dealing with the Board of Education and hours. Complaint given to Jorgina Andrawos owner/manager for response.	

The West Virginia Board of Barbers and Cosmetologists has reviewed your complaint regarding the International Beauty School of Martinsburg, WV. The Board also reviewed a response to your complaint by Ms. Andrawos, owner of the school. The majority of your complaint was not within the jurisdiction of the Board and will be forwarded to the U.S. Department of Education for further review. The problems that are within the Boards purview has been addressed. The school has replaced the heating and air conditioning units, duct work and established a contract with an exterminating company.

Thank you for your concerns. The complaint will be forwarded to the proper authorities to determine if any of their regulations have been abused or broken.

On 07/09/08 a response was received by the International Beauty School.

Dear Mr. Absten, this letter is in response to a student complaint filed by Jennifer Copeland. I am unaware of the information that Ms. Copeland received from the US Department of Education; however, she does in fact have two loans. Only the first portion of each loan was requested. This totaled $1,733.00 for a subsidized loan and $1,980.00 for an unsubsidized loan. These payments were credited to her student account tuition balance. Ms. Copeland signed the Master Promissory notes for these loans. I never stated that Ms. Copeland only had $3,300.00 in student loans. I am unaware of where this dollar amount came from. The school refund policy clearly states that tuition owed to the school is calculated based on possible hours not actual hours attended. Ms. Copeland’s student loans were used to pay for the tuition earned by the school during her enrollment period based on the refund calculation. On 05/23/08 Ms. Copeland was advised that terminating the cosmetology program would be costly. She was offered the opportunity to change to a shorter program that might have been more conducive to her current financial, marital, and work situation. According to the policy of the International Beauty School, student’s kits are not issued until the 600 hour mark because students are not charged separately for books and supplies. Therefore, Ms. Copeland will not receive her full student kit because she terminated prior to achieving this benchmark. However, she was issued a textbook, an apron and several other items as she progressed through the cosmetology course. Item #4 – the second part of her student loans were scheduled to be disbursed on 12/11/07 but were never requested or received by the International Beauty School. Item #5 Ms. Copeland was informed that if she did not return to school by 05/23/08 that she would be terminated because her six month leave of absence would have expired. Item #7 the loan amount received by International Beauty School did not supersede the tuition amount of $13,500.00. Due to her termination no funds are disbursed because she did not complete the course to received all possible financial aid. The US Department of Education help line would not be updated within the same day that a student decides to terminate. Ms. Copeland terminated on 05/23/08; her letter to the State Board is dated 05/23/08. Student enrollment status is updated every thirty days. Item #9 International Beauty School does not offer a 1500 hour cosmetology program. Students can discontinue at any time, however, in order to receive an official transcripts all financial obligations must be satisfied. This is clearly stated in the Student Handbook and the Enrollment Agreement. Item #10 & 12 International Beauty School uses the 204 Milady edition textbooks for all three programs. In addition, it is not Ms. Copeland ’s place or concern about which programs the instructors are asked to teach, as they are all qualified to teach all three programs offered. Ms. Copeland was given her student account statements that listed every disbursement and financial aid received with the total tuition balance due to the school. Unfortunately, some students believe that it is ridiculous to pay $3,700 for 153 hours of schooling. In reality, Ms. Copeland should have achieved 312 hours of schooling. She failed to live up the Enrolment Agreement and terminated the program due to her own person situation. The NACCAS refund tuition policy is clearly stated on our Enrollment Agreement. Each student signs this agreement and receives a copy of this agreement at the time of enrollment for their personal records.

C-73-08	RECEIVED EMAIL COMPLAINT 06/19/08

Mr. Absten, I’m not sure if sending you this email serves any purpose, maybe I’m just looking for a little insight on the situation I’m currently in. I am a licensed cosmetologist in the states of Maryland and Virginia. I live in West Virginia and I was going to try to get reciprocity into WV, but gas prices have changed that plan! I recently started going to the beauty school in Martinsburg to get the 300 hours I will need for state boards in August. I am more than appalled at how this school is run. First and foremost I have covered the entire book so I don’ t need to sit in on any of the classes. My first week there I was taught state law, so that would be the only thing that wasn’t covered with me in Maryland. It has however been a while since I’ve been in school and it would be beneficial for me to study some to refresh my memory while I’m in school from 7:30 to 4:15. I am being told that I’m not allowed to do that. Since I’ve already been given theory over a year ago, I’m not permitted to study for state boards now. I was under the impression that the schools are to prepare you to take the state boards and that is not what’s being done in my case. I am told that the only way I can get credit for my hours, is to work on a manikin for the 8 hours I’m there. I have been given a packet of papers that tells me all of these different things I’m supposed to do that the other students are given a full month to complete. I however didn’t even start until June 10th and didn’t get the packet until June 13th. Basically I have half the time to complete something the rest of the students have been given a full month to complete. Then I was told that I have two more of these packets to complete for next month. I will be finished my schooling at the end of July. In these packets are 2 worksheets that also have to be completed (which require the book or in my case hopes of remembering it all). I have never in my life been treated so rudely as I have been by some of the staff here. I really don’t see how anyone completes a full 2000 ours at this school with how poorly it is run. Some of the instructors talk down to the students and belittle them in front of everyone else. I would have taken this complaint to the owner of the school but since she’s rarely there I thought you were my best bet. Perhaps you could give me an overview of what I need to complete in order to get credit for the 300 hours so I can take my state boards in August. My goal here Is not to get anyone in trouble, I just don’t want anything hindering me from getting my license in August and as it stands I feel I’m being held back and I’m not get my moneys worth. For $2,000 in 7 weeks I feel that I’m definitely being ripped off. For that much money they could ditch the rudeness and actually do what I’m paying for which is to prepare me for the state boards. Thank you for your time and your immediate response would be appreciated. Sincerely, Jennifer Mason.

06/25/08, I Lynda Ware Inspector for the Board of Barbers and Cosmetologists. Here are some of the following from the students and instructors. I assured all that I spoke to this would be confidential.

List of students: Mandy Matchett, Tara Locke, Katie Heara, Ivory Shedd, Jessica Phillip, April Keeny, Shonda Tuax, Amber Ainsworth, April Taylor, Jessica Tomlin, graduated July 19, 2008. All the students basically had the same things to say such as about the air conditioner hasn ’t been fixed for over a month and the ROACH problem is awful. They even had crawled across a station when a client was sitting in the chair having a service done. This has been an ongoing problem for too long. Last year I was in on the same complaint about the air. Students are still there this year and they said she always has excuses why they can’t get it fixed. Several overheard the repair men say until they get paid it wouldn’t be fixed In the winter the heat doesn’t work only half of the time. Also, last week the temperature was 101 degrees in the school last week one day an instructor Mrs. Whorton told me this. I was there til 4 p.m. I got sick with a migraine because of the heat and all the stress that is going on in the school. Also the students have a lot of issues about their loans and they can’t get answer to their questions. I gave them the address of the U.S. Dept. of Education and phone number. She gives them check and they bounce all the time, also the instructors payroll check has bounced. I spoke to all of the instructors that were working and the receptionist Mrs. Kirby wasn’t very friendly but the instructors were and they agreed there are issued that need to be addressed and the complaints. I returned three days in a row to this school and the air had improved a little it was 79 degrees. Jorgina was trying to location self contained units to rent. Until the other company could get back to correct some of the problems the other company had caused part of the problem. But I told her this should have been resolved by now.

The West Virginia Board of Barbers and Cosmetologists has reviewed your complaint regarding the International Beauty School of Martinsburg, WV. The Board also reviewed a response to your complaint by Ms. Andrawos, owner of the school (copy enclosed). The Board’s decision was to dismiss the complaint.

C-74-08	RECEIVED EMAIL COMPLAINT 06/27/08

I have a few concerns about the practices of the Charleston School of Beauty Culture Inc. I have been writing a few articles on the Beauty School programs available in West Virginia. In my journey of obtaining info on all the schools, I have actually talked to some students of area schools and actually became a patron of their services. While I was escorted to the fourth floor to get my shave and edge up I noticed how gloomy the faces of the students were. It was so dark and depressing. I wasn’t greeted with a warm smile of a student ready and confident, rather a group of girls with wild hair pieces and greasy weaves gathered around the front desk in an unprofessional manner. While I was waiting for some one to pick me up on the manual elevator I looked around. I notice how dated the stations were and the chairs were tattered and torn. The floors looked as if they could use a good cleaning and waxing. There was a huge wreath hanging on the wall with some sort of artificial greenery and flowers decorating it. As I looked closer I noticed how much dust was on this wreath. I know this isn’t a high profile salon but I felt as if the students needed more structure or at least an instructor around to show them how to greet a client. Maybe a good cleaning and redecorating is what they need. Hopefully, this isn’t normal school practice. It’s horrible to see the filth in the corners. It makes me wonder about the sanitation practices of the implements used on clients. Most beauty schools around the country advertise as hip and trendy while this one seemed a little drab and filthy. I would like to see a change in the atmosphere there those girls need colorist aprons instead of smocks. A trendy décor would also be a plus it wouldn’t take much to amp up that space but that floor plant has go to go!

On July 15, 2008 inspector Barbara Conley arrived at the School. An instructor and one student, who was assigned to the reception desk, greeted me. I inspected the first floor. The walls are painted a cream color and the lighting was good. None of the hydraulic chairs were tattered or tore. They are either new or have been reupholstered. There are 2 or 3 shampoo chairs that need reupholstered. Mrs. Hall, manager, said she was ordering new shampoo chairs when she orders her facial chairs for the new skin care program soon. The floors were waxed and buffed. There were some tint stains around one hydraulic chair that a student had dropped during service. I walked up to the huge wreath and shook the flowers and there was no dust. Mrs. Hall told me they change the flowers 4 times a year. I checked the corners, there was 1 or 2 that had some was buildup. The students stations and utensils were clean. I did notice that one area close to floor on wall needs painted – looked like foot prints. Floor at lavatory close to shampoo bowls is weakened where students drop water cleaning brushes, combs etc. Top of ceiling fans need dusted. I pointed these problems out to Mrs. Hall. Gave her a copy of complaint and told her to respond in writing to State Board.
The Board reviewed the complaint, response by the school and inspector’s report. The Board found the compliant to be without merit and dismissed the complaint.
