

2505

RECEIVED

NOV 30 AM 10:43

INDEPENDENT REGULATORY
REVIEW COMMISSION

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Matthew Beizer in Kingston Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

Berry A. Evans, PA-C

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

RECEIVED
2005 NOV 30 AM 10:43
INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. TODD R FISHER MD in Hummelstown, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

Sean P. Rhoads PA-C

Lebanon Surgical Associates, P.C.

229 South 4th Street
Lebanon, Pennsylvania 17042
(717) 273-2697
Fax (717) 273-0126

Robert A. Bazewicz, M.D.
Donald A. Moyer, P.A.C.

RECEIVED

2005 NOV 30 AM 10:43

INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr. M.D. Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pa. 17105-2649

Dear Dr. Hummer;

As a practicing Physician Assistant in Lebanon, Pennsylvania, I am writing in support of the proposed Changes to Pennsylvania Code Title 49, Chapter 18, relating to PA's. The suggested changes appear to be long overdue, and will allow us to more effectively care for our patients.

These regulations, previously approved by the Board of Medicine, are facing the next step in the approval process. The changes do not appear to significantly alter supervisory regulations, but will allow physicians to better utilize PA's.

Since we are a general surgical practice, the changes in prescription regulations seem appropriate, but it would make sense to change the category II authority to a 5 day limit instead of 3 days. Post operative surgical pain usually requires more than just 3 days of narcotic analgesia. Also, it is noted that there is no change to the anticoagulant regulation. As you are well aware, what cardio-vascular or cardiology practice would not be streamlined by allowing their Pa's to prescribe anticoagulants? Changing the time for chart review and relaying treatment information is more in sync with the times.

As a licensed and practicing PA, I urge the State Board of Medicine to adopt these changes,
Thank you for your consideration in these matters.

Donald A. Moyer PAC

MA 000432 L

Charles D. Hummer, Jr., M.D., Chairman

Pennsylvania State Board of Medicine

P.O. Box 2649

Harrisburg, Pennsylvania 17105-2649

RECEIVED

2005 NOV 30 10:18:44

INDEPENDENT REGULATORY
REVIEW COMMISSION

Dear Dr. Hummer:

I am a physician assistant student at Chattham College in Pittsburgh, PA, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a physician assistant student in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,

Justina A. Olsen PA-S
([Signature], PA-S)

RECEIVED

2005 NOV 30 AM 10:11

P.O. Box 128, Greensburg, PA 15601

INDEPENDENT & EQUIL (724) 836-6411 FAX (724) 836-4449
REVIEW COMMISSION

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. CAPOBIANCO in EASTON, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

C. J. ... M.D., M.P.A.
C. J. ...

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Joseph Vernace in Bryn Mawr, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

Kenneth M. Toto, P.A.

RECEIVED
2005 NOV 30 AM 10:45
ADDRESS REGULATOR
REVIEW COMMISSION

RECEIVED
2005 DEC -2 PM 9:38

INDEPENDENT REVIEW COMMISSION
P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

 Jeffrey T Frey PA-C, MPAS
Physician Assistant
71 Treasure Lake
Du Bois PA, 15801-9002

11/18/05

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Luisito Dingcong in Clearfield, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

Jeffrey T Frey PA-C, MPAS
Physician Assistant
Psychiatry

Luisito Dingcong
Luisito Dingcong, M.D.
Psychiatry

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

RECEIVED

2005 DEC -2 AM 8:38

November 18, 2005

INDEPENDENT REGULATORY
REVIEW COMMISSION

Dear Dr. Hummer:

I am a physician assistant student, currently attending Philadelphia University in my didactic year. I am not only a student in Pennsylvania, but a resident, which I have been all of my life. I have planned to potentially practice in the state once I graduate, so these regulations do not pertain to me now, but will most definitely play an important role in my future. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of the PA profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a current student, and potentially a practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,

Alaina Jacobi PA-S

RECEIVED

2008 DEC -2 AM 10:38

P.O. Box 128, Greensburg, PA 15601
INDEPENDENT REGULATORY REVIEW BOARD (724) 836-6411 FAX (724) 836-4449

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Rosemary A. Wiegand, M.D. in Williamsport, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

Melinda M. Stoetzel, PA-C
Melinda M. Stoetzel, PA-C
701 Northway Road
Williamsport PA 17701

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

RECEIVED
2005 DEC -2 AM 8:38
INDEPENDENT REGULATORY
REVIEW COMMISSION

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Jeffrey Gould in Bethlehem, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,

Jeffrey D. Gould
MD

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

RECEIVED

2008 DEC -2 AM 8:33

INDEPENDENT REGULATORY
REVIEW COMMISSION

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Jeffrey Gould in Bethlehem, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,

C. Katy DHSc, PA-C

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

RECEIVED

2006 DEC -2 AM 8:39

INDEPENDENT REGULATORY
REVIEW COMMISSION

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Jeffrey Gould in Bethlehem, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,

 PAE

RECEIVED

DEC -2 AM 8:39

REGULATORY REVIEW COMMISSION

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. *DOUGLAS MORGAN* in *WILKES BARRE*, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

James F. Teat, PA-C

RECEIVED

1995 DEC -2 AM 6:39

P.O. Box 128, Greensburg, PA 15601

INDEPENDENT REGULATORY
REVIEW COMMISSION

(724) 836-6411 FAX (724) 836-4449

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Crochier (+ 30 other EM MDs) in PGH, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

CONSTANCE SCHULTZ PAC

RECEIVED

DEC -2 AM 8:55

PAJENT REGULATORY
REVIEW COMMISSION

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Priscilla Bone MD in Pennsburg, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

Regulation 16A-4916
Key Items we are changing

RECEIVED

2008 DEC -2 AM 8:39

INDEPENDENT REGULATORY
REVIEW COMMISSION

- A. The requirement for weekly review of patient and supervisor counter-signature of medical record entries made by the PA within three days would be changed to a requirement for counter-signature within ten days. For satellite facilities, the proposed revisions would also lengthen the time for counter-signature to ten days.
- B. Eliminate the requirement for the physician supervisor to see each patient on every third visit or at least once a year. Change it to recognizing that the involvement of the physician supervisor be predicated on factors such as the practice type and site and the condition of the patient. This would also apply to satellite facilities.
- C. Presently, PAs may not prescribe or dispense Schedule I or II controlled drugs. This proposal calls for allowing PAs to prescribe or dispense Schedule II controlled drugs for initial therapy up to a 72-hour dose and requires that they notify the supervising physician within 24 hours. The proposal also would allow the PA to write for a Schedule II controlled drug for up to a thirty-day supply if originally ordered and approved for ongoing therapy by the supervising physician.
- D. Removes the barrier of prescribing sympathomimetic agents (i.e. Sudafed and Albuterol)

Charles D. Hummer, Jr., M.D., Chairman

Pennsylvania State Board of Medicine

P.O. Box 2649

Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. John Martin MD in Reading, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,

Brenda A. Nave MS PA-C

INDEPENDENT REGULATORY
REVIEW COMMISSION

2005 NOV 22 PM 4:12

RECEIVED

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

RECEIVED
2005 NOV 22 PM 4:12
INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Alan Chelios in Adams, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

John Eckerger (John Eckerger)

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Donald C Steckel in Lewisburg, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

Carol A Steckel PA-C

RECEIVED
2005 NOV 22 PM 4:12
INDEPENDENT REGULATORY
REVIEW COMMISSION

RECEIVED

DEC -2 AM 8:37

REGULATORY
NEW COMMISSION

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Adelle Kurtz M.D. in York, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

Charles D. Hummer, Jr., M.D., Chairman

Pennsylvania State Board of Medicine

P.O. Box 2649

Harrisburg, Pennsylvania 17105-2649

RECEIVED

2005 DEC -2 2 24 37

INDEPENDENT REGULATORY
REVIEW COMMISSION

Dear Dr. Hummer:

I am a physician assistant student at Chatham College in Pittsburgh, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a physician assistant student in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,

Jessica Warkowshi, P.A.-S

RECEIVED

2008 DEC -2 AM 8:37

INDEPENDENT REGULATORY BOARD
REVIEW COMMITTEE
P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Burton Sigerman MD in Johnstown, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

James J. Gides

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

RECEIVED
2006 DEC -2 AM 9:37
INDEPENDENT REGULATORY
REVIEW COMMISSION

Dear Dr. Hummer:

I am a physician assistant student at Lock Haven University in Lock Haven, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a physician assistant student in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,

 PA-S

Rodney Hostetter

RECEIVED

2005 NOV 22 PM 4:15

INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Brad Davidson in Lebanon, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,

Denise Rhoads, PA-C
Denise M. Rhoads, PA-C
135 Quail Drive
Dillsburg, PA 17019
License # MA052197

RECEIVED

2005 NOV 22 PM 4:15

INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Charles Budusky in Lebanon, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,

April J Sabia, MS PAs, PA-C

April S. Sabia, MSPAS, PA-C

*105 Hickory Rd
Richland PA 17087*

Lisence # MA050947

RECEIVED

2005 NOV 22 PM 4: 15

INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Fosnocht
in Lebanon, Pennsylvania. I am writing in support of the proposed changes to
Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed
changes will update the regulation of my profession and allow me and my supervising
physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the
medical board. They now are facing the next step in the process: review by the
legislature, public comment, and final review by the medical board. While the proposed
changes are numerous, they boil down to a moderate update of PA regulation in
Pennsylvania. They will streamline but not diminish supervision and allow physicians to
make the best use of their PAs. In changing the length of time for chart review and
relaying treatment information, they respond to the realities of clinical practice. Altering
the prescription regulations for PAs will give patients better access to appropriate
treatments.

The regulatory revisions represent a progressive view of the modern health care system.
They are an appropriate blend of public protection and recognition of regulatory language
that allows physicians to optimally and safely utilize PAs. The provisions represented in
the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to
adopt these proposed changes. Thank you for your consideration.

Sincerely,

Michelle Chapus PA-C

RECEIVED

2005 NOV 22 PM 4:14

INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant student at Chatham College in Pittsburgh, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a physician assistant student in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,

Alyssa Abebe PA-5
Alyssa Abebe, PA-5
Chatham College
Pittsburgh, PA

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. *Natter & Dr. Lucat* in *Glen Castle*, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

Nicole K. Denis-Brandt
Nicole K. Denis-Brandt

RECEIVED
2005 NOV 22 PM 4: 14
INDEPENDENT REGULATORY
REVIEW COMMISSION

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Robert Rhee in Pittsburgh Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

Madia ABC

RECEIVED
2005 NOV 22 PM 4:11
INDEPENDENT REGULATORY
REVIEW COMMISSION

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

RECEIVED
2005 NOV 22 PM 4:12
INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Ernest Charlesworth in Chamberlain, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

Ernest Charlesworth
Chamberlain
Pa.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

David H. Cooper PA-C

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Erika Powell in Lancaster Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

Matt DiRodio PA-C

RECEIVED
2005 NOV 22 PM 4:12
INDEPENDENT REGULATORY
REVIEW COMMISSION

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. KIMBERLY MARZAPANO in LEWISTOWN, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

Andrew Oja
ANDREW OJA

INDEPENDENT REGULATORY
REVIEW COMMISSION

2005 NOV 22 PM 4:12

RECEIVED

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

RECEIVED
2005 NOV 22 PM 4:12
INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Drs. Scorpio & Ramenofsky in Denville, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

Kimberly P. Eaton, PA-C

RECEIVED

2008 NOV 22 PM 4:21

INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Cooperstein in Downingtown, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,

Lisa M. Murphy, PA-C

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

RECEIVED
2005 NOV 22 PM 4:21
INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Amrit Narula, m.d. in Pottsville, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

Andrew M Kniff PA-C

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

RECEIVED
2005 NOV 22 PM 4:21
INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. J.W. Bockwiler in Pittsburgh, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

RECEIVED
2005 NOV 22 PM 4:21
INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. DENNIS CRONIN, MD in RIDLEY PARK, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,

[Signature] NICHOLAS ARCHER, PA-C

LEHIGH VALLEY
HOSPITAL

RECEIVED

2005 NOV 22 PM 4:20

INDEPENDENT REGULATORY
REVIEW COMMISSION

November 12, 2005

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Sigrid Blome-Eberwein in Allentown, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,

Kouvalaus PAC

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

RECEIVED
2005 NOV 22 PM 4:20
INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. ALBERT G. DRIVER in SELLEYSVILLE Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
Signature

JOHN E. REEL, JR. PAC
2041 LINDBERG AVE
ALLENTOWN, PA 18103

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

RECEIVED
2005 NOV 22 PM 4:20
INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Haji Shaufl MD in LANGHORNE, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

RECEIVED
2005 NOV 22 PM 4:19
INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Herman Chmel in Johnstown, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

Neathy A. Hallman, PA-C.

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

RECEIVED
2005 NOV 22 PM 4:17
INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Trenton Ganic, MD in Pittsburgh, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

MS, PA-C, ATC

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

RECEIVED
2005 NOV 22 PM 4:16
INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Lupariello in Pittsburgh, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

angela Michels PA-C

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

RECEIVED

2005 NOV 22 PM 4:25

INDEPENDENT REGULATORY
REVIEW COMMISSION

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Kell, Liss Schnaf
in Phoenixville, Pennsylvania. I am writing in support of the proposed changes to
Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed
changes will update the regulation of my profession and allow me and my supervising
physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the
medical board. They now are facing the next step in the process: review by the
legislature, public comment, and final review by the medical board. While the proposed
changes are numerous, they boil down to a moderate update of PA regulation in
Pennsylvania. They will streamline but not diminish supervision and allow physicians to
make the best use of their PAs. In changing the length of time for chart review and
relaying treatment information, they respond to the realities of clinical practice. Altering
the prescription regulations for PAs will give patients better access to appropriate
treatments.

The regulatory revisions represent a progressive view of the modern health care system.
They are an appropriate blend of public protection and recognition of regulatory language
that allows physicians to optimally and safely utilize PAs. The provisions represented in
the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to
adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

RECEIVED
2008 NOV 22 PM 4:24
INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Brockmeyer in Uniontown, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

Kory Hice PA-C
Kory Hice

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. David S. Sells in Phoenixville, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

Judy Hester

RECEIVED
2006 NOV 22 PM 4:55
INDEPENDENT REGULATORY
REVIEW COMMISSION

RECEIVED

2005 NOV 22 PM 4:16

INDEPENDENT REGULATORY
REVIEW COMMISSION

11/11/06

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr.'s Lockman and Lubell in Fort Washington, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,

Michelle Wade PA-C

Michelle Wade PA-C

Bruce E. Lockman, MD

Andrew H. Lubell, MD

Evangeline Grover, MD

Michelle Pinto, PA-C

"The health of the child is the power of the nation"

Regulation 16A-4916
Key Items we are changing

- A. The requirement for weekly review of patient and supervisor counter-signature of medical record entries made by the PA within three days would be changed to a requirement for counter-signature within ten days. For satellite facilities, the proposed revisions would also lengthen the time for counter-signature to ten days.

- B. Eliminate the requirement for the physician supervisor to see each patient on every third visit or at least once a year. Change it to recognizing that the involvement of the physician supervisor be predicated on factors such as the practice type and site and the condition of the patient. This would also apply to satellite facilities.

- C. Presently, PAs may not prescribe or dispense Schedule I or II controlled drugs. This proposal calls for allowing PAs to prescribe or dispense Schedule II controlled drugs for initial therapy up to a 72-hour dose and requires that they notify the supervising physician within 24 hours. The proposal also would allow the PA to write for a Schedule II controlled drug for up to a thirty-day supply if originally ordered and approved for ongoing therapy by the supervising physician.

- D. Removes the barrier of prescribing sympathomimetic agents (i.e. Sudafed and Albuterol)

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Ronald Mattson MD in West Chester, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely, Lisa Pilliero Drozdowski MS, PAC
[Signature]

RECEIVED
2005 NOV 22 PM 4:23
INDEPENDENT REGULATORY
REVIEW COMMISSION

Regulation 16A-4916
Key Items we are changing

- A. The requirement for weekly review of patient and supervisor counter-signature of medical record entries made by the PA within three days would be changed to a requirement for counter-signature within ten days. For satellite facilities, the proposed revisions would also lengthen the time for counter-signature to ten days.

- B. Eliminate the requirement for the physician supervisor to see each patient on every third visit or at least once a year. Change it to recognizing that the involvement of the physician supervisor be predicated on factors such as the practice type and site and the condition of the patient. This would also apply to satellite facilities.

- C. Presently, PAs may not prescribe or dispense Schedule I or II controlled drugs. This proposal calls for allowing PAs to prescribe or dispense Schedule II controlled drugs for initial therapy up to a 72-hour dose and requires that they notify the supervising physician within 24 hours. The proposal also would allow the PA to write for a Schedule II controlled drug for up to a thirty-day supply if originally ordered and approved for ongoing therapy by the supervising physician.

- D. Removes the barrier of prescribing sympathomimetic agents (i.e. Sudafed and Albuterol)

2008 NOV 22 PM 4:23
INDEPENDENT REGULATORY
REVIEW COMMISSION

RECEIVED

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. D. Daniel Files D.O in Levittown, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,

RECEIVED
2005 NOV 22 PM 4:23
INDEPENDENT REGULATORY
REVIEW COMMISSION

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Richard H. Cox, D.O. in Nanticoke, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

RECEIVED
2008 NOV 22 PM 6:22
INDEPENDENT REGULATORY
REVIEW COMMISSION

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Spuro Papas in Pittsburgh, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

Lou A. Gaydosch PA-C

INDEPENDENT REGULATORY
REVIEW COMMISSION

2005 NOV 22 PM 4:22

RECEIVED

Form A

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

RECEIVED
2005 NOV 22 PM 4:27
INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Pennock in Harrisburg, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

RECEIVED

2005 NOV 22 PM 4: 27

INDEPENDENT REGULATORY
REVIEW COMMISSION

LEHIGH VALLEY
HOSPITAL

November 12, 2005

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Daniel Lozano in Allentown, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,

Shawn Baunter PAC
SHAWN BAUNTER PAC

LEHIGH VALLEY
HOSPITAL

RECEIVED

2005 NOV 22 PM 4:27

INDEPENDENT REGULATORY
REVIEW COMMISSION

November 12, 2005

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Sigrid Blome-Eberwein in Allentown, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,

Dona Francis-Samuels, PA-C

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Jack Ende in Philadelphia Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

Don Davis Whitely

REGULATORY
REVIEW COMMISSION

2006 NOV 22 PM 4:27

RECEIVED

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. ROBERT BOOTH in PHILADELPHIA, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

RECEIVED
2006 NOV 22 PM 4:27
ADJUTANT REGULATORY
REVIEW COMMISSION

RECEIVED

2006 DEC -2 AM 8:30

INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

During the next few weeks, you will be reviewing regulations regarding physician assistants practicing in Pennsylvania. I am asking you to support the proposed changes to Pennsylvania Code Title 49, Chapter 18. I believe that these proposed changes will provide me with better access to healthcare while maintaining a high level of care.

The proposed changes will allow my physician time to address my medical needs in a more timely manner due to the PA being permitted to see me more frequently and prescribe medications that I require at that time.

As a healthcare consumer in the state of Pennsylvania, I ask you to support these regulations which will provide progressive up to date healthcare in our state. Thank you for your consideration.

Sincerely,

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

RECEIVED
2006 DEC -2 AM 8:39
INDEPENDENT REGULATORY
REVIEW COMMISSION

Dear Dr. Hummer:

During the next few weeks, you will be reviewing regulations regarding physician assistants practicing in Pennsylvania. I am asking you to support the proposed changes to Pennsylvania Code Title 49, Chapter 18. I believe that these proposed changes will provide me with better access to healthcare while maintaining a high level of care.

The proposed changes will allow my physician time to address my medical needs in a more timely manner due to the PA being permitted to see me more frequently and prescribe medications that I require at that time.

As a healthcare consumer in the state of Pennsylvania, I ask you to support these regulations which will provide progressive up to date healthcare in our state. Thank you for your consideration.

Sincerely,

RECEIVED

NOV 30 AM 10:50

INDEPENDENT REGULATORY
REVIEW COMMISSION

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Jordan, William P. in E. Stroudsburg, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

RECEIVED
2005 NOV 30 AM 10:51
INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Andrea Hanaway in Phoenixville, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

Alie Hummel, PA-C

Regulation 16A-4916
Key Items we are changing

- A. The requirement for weekly review of patient and supervisor counter-signature of medical record entries made by the PA within three days would be changed to a requirement for counter-signature within ten days. For satellite facilities, the proposed revisions would also lengthen the time for counter-signature to ten days.

- B. Eliminate the requirement for the physician supervisor to see each patient on every third visit or at least once a year. Change it to recognizing that the involvement of the physician supervisor be predicated on factors such as the practice type and site and the condition of the patient. This would also apply to satellite facilities.

- C. Presently, PAs may not prescribe or dispense Schedule I or II controlled drugs. This proposal calls for allowing PAs to prescribe or dispense Schedule II controlled drugs for initial therapy up to a 72-hour dose and requires that they notify the supervising physician within 24 hours. The proposal also would allow the PA to write for a Schedule II controlled drug for up to a thirty-day supply if originally ordered and approved for ongoing therapy by the supervising physician.

- D. Removes the barrier of prescribing sympathomimetic agents (i.e. Sudafed and Albuterol)

RECEIVED

NOV 30 AM 10:51

INDEPENDENT REGULATORY
REVIEW COMMISSION

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Nibha Gambhir in West Grove, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

Sotirios Gouduvas PA-C

SOTIRIOS GOUDOUVAS, PA-C

College of Nursing and Health Professions
In the tradition of Woman's Medical College of Pennsylvania and Hahnemann Medical College

Physician Assistant Programs:
Entry - Level Master of Health Science
Advanced Physician Assistant Studies

November 8th, 2005

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am an Assistant Professor of Physician Assistant Program at Drexel University in Philadelphia, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my students to care for patients more effectively and increase access to quality care.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,

INDEPENDENT REGULATORY
REVIEW COMMISSION

2005 NOV 22 PM 4:15

RECEIVED

RECEIVED

2005 DEC -5 PM 2:05

P.O. Box 128, Greensburg, PA 15601

INDEPENDENT REGULATORY REVIEW COMMISSION (724) 836-6411 FAX (724) 836-4449

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Olesh Babiak in Upland, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

Jill Sinclair, PA-C

 Ms. Jill Sinclair
5 Patriot Ct.
Marcus Hook, PA 19061
Boothwyn,

Regulation 16A-4916
Key Items we are changing

- A. The requirement for weekly review of patient and supervisor counter-signature of medical record entries made by the PA within three days would be changed to a requirement for counter-signature within ten days. For satellite facilities, the proposed revisions would also lengthen the time for counter-signature to ten days.
- B. Eliminate the requirement for the physician supervisor to see each patient on every third visit or at least once a year. Change it to recognizing that the involvement of the physician supervisor be predicated on factors such as the practice type and site and the condition of the patient. This would also apply to satellite facilities.
- C. Presently, PAs may not prescribe or dispense Schedule I or II controlled drugs. This proposal calls for allowing PAs to prescribe or dispense Schedule II controlled drugs for initial therapy up to a 72-hour dose and requires that they notify the supervising physician within 24 hours. The proposal also would allow the PA to write for a Schedule II controlled drug for up to a thirty-day supply if originally ordered and approved for ongoing therapy by the supervising physician.
- D. Removes the barrier of prescribing sympathomimetic agents (i.e. Sudafed and Albuterol)

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Beman in Allentown, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

2005 NOV 30 AM 10:46
INDEPENDENT REGULATORY
REVIEW COMMISSION

RECEIVED

RECEIVED
2005 NOV 30 AM 10:46
INDEPENDENT REGULATORY
REVIEW COMMISSION

November 12, 2005

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Pamela Howard in Allentown, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,

Angela Pistoria PA-C

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

RECEIVED
2005 NOV 30 AM 10:47
PROFESSORIAL REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. EARL BGTOLK in WILKETT-BARRT, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

Joseph T. Vukobratovic PA - C

LEHIGH VALLEY
HOSPITAL

RECEIVED

2005 NOV 30 AM 10:47

INDEPENDENT REGULATORY
REVIEW COMMISSION

November 12, 2005

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Daniel Lozano in Allentown, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,

Sullana Konstantinow PAC

11/17/05

RECEIVED

2005 NOV 30 AM 10:47

INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant student studying at Gannon University in Erie, Pennsylvania, and I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my future profession and enable me and my future colleagues to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board and are now facing the next steps of the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. By altering the prescription regulations for PAs, patients will receive better access to appropriate treatments. Changing the length of time for chart review and relaying treatment information responds to the realities of clinical practice.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a physician assistant student who plans to practice in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,

Samartha Rice PA-S

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

RECEIVED

2006 NOV 30 AM 10:47

INDEPENDENT REGULATORY
REVIEW COMMISSION

Dear Dr. Hummer:

I am a physician assistant student at **Lock Haven University in Clearfield**, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a physician assistant student in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
Javier Licon, PA-S

RECEIVED

2005 NOV 30 AM 10:50

DEPENDENT REGULATORY REVIEW COMMISSION

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. McConnell in WARREN, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

Gene Chubb, PA-C

RECEIVED

NOV 30 AM 10:48

REGULATORY
REVIEW COMMISSION

November 16, 2005

Charles O. Hummer, Jr., MD, Chairman
Pennsylvania State Board of Medicine

P.O. Box 2649

Harrisburg, PA 17105-2649

Dear Dr. Hummer:

I am a physician assistant student at Duquesne University in Pittsburgh, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow my supervising physician and me to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board.

While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania which will give patients better access to appropriate care.

The regulatory revisions represent a progressive view of the modern health system. They will allow physicians to optimally and safely utilize PAs. As a physician assistant student, I urge the Board to adopt these changes. Thank you for your consideration.

Sincerely,

Mary Honara, PA-S

MARY HONARA

RECEIVED

2015 NOV 30 AM 10:48

PENNSYLVANIA REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., M.D., Chairman

Pennsylvania State Board of Medicine

P.O. Box 2849

Harrisburg, PA 17105-2849

Dear Dr. Hummer:

I am a physician assistant student at Duquesne University in Pittsburgh PA. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

As a physician assistant student in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,

Julie Lorko, PA-S

Julie Lorko

Charles D. Hummer, Jr., MD, chairman November 16, 2005

Pennsylvania State Board of Medicine

P.O. Box 2649

Harrisburg, PA 17105-2649

Dear Dr. Hummer,

I am a physician assistant student at Duquesne University in Pittsburgh, PA. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As a physician assistant student in Pennsylvania, I urge the board to adopt these changes.

Thank You for your consideration.

Sincerely,

Rebecca Cipolla, PA-S

Rebecca L. Cipolla, PA-S

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. James Taylor in Harrisburg, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

Ken Tomblawge PA-C

PS. I work in an Emergency Dept where we see asthma + cold sufferers daily. It makes no sense that I can't prescribe albuterol or sulfafed (available over the counter) in our practice.

RECEIVED
NOV 30 1999
LEGISLATIVE COMMISSION

RECEIVED

2015 NOV 30 AM 10:49

Charles D. Hummer, Jr., M.D., Chairman

Pennsylvania State Board of Medicine

INDEPENDENT REGULATORY
REVIEW COMMISSION

P.O. Box 2649

Harrisburg, PA 17105-2649

Dear Dr. Hummer:

I am a physician assistant student at Duquesne University in Pittsburgh, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As a physician assistant student in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,

Lajon Moses PA-S

Charles D. Hummer, Jr., MD chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, PA 17125-2649

RECEIVED
NOV 30 10:10 AM '89
INDEPENDENT REGULATORY
REVIEW COMMISSION

Dear Dr. Hummer,

I am a physician assistant student at Duquesne University in Pittsburgh, PA. I am writing to support the proposed changes to Pennsylvania Code Title 49, chapter 18 that address the role of physician assistants. The proposed changes will advance the physician assistant profession and allow me and my supervising physician to care for patients more effectively.

Thank you for your consideration on this important matter.

Sincerely,
Victorin M. Boltazzo PA-S

RECEIVED

2008 NOV 30 AM 10:19

Charles D. Hummer, Jr, M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, PA 17105-2649

Dear Dr. Hummer:

I am a physician assistant student at Duquesne University in Pittsburgh, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As a physician assistant student in Pennsylvania. I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
Davi & Homes, PA-S

RECEIVED

2008 NOV 30 AM 10:40

INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer Jr, MD, Chairman
PA State Board of Medicine
P.O. Box 2649
Harrisburg, PA 17105-2649

Dear Dr. Hummer:

I am a physician assistant student at Duquesne University in Pittsburgh, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for my patients more effectively.

As a physician assistant student in Pennsylvania, I urge the board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
Lauren Fullerton PA-S

RECEIVED

2015 NOV 30 AM 10:45

INDEPENDENT REGULATORY
REVIEW COMMISSION

CHARLES D. HUMMER, CHAIRMAN

PA STATE BOARD OF MEDICINE

PO BOX 2649

HARRISBURG, PA 17105

DEAR DR. HUMMER,

I'm a PHYSICIAN ~~STUDENT~~^{SC} ASSISTANT STUDENT AT DUQUENNE UNIVERSITY IN PITTSBURGH, PA. I AM WRITING IN SUPPORT OF THE PROPOSED CHANGES TO PENNSYLVANIA CODE TITLE 49, CHAPTER 18, RELATING TO PHYSICIAN ASSISTANTS. THE PROPOSED CHANGES WILL UPDATE THE REGULATION OF MY PROFESSION AND ALLOW ME AND MY SUPERVISING PHYSICIAN TO CARE FOR PATIENTS MORE EFFECTIVELY.

AS A PHYSICIAN ASSISTANT STUDENT IN PENNSYLVANIA, I URGE THE BOARD TO ADOPT THESE PROPOSED CHANGES. THANK YOU FOR YOUR CONSIDERATION.

SINCERELY,

Scott Cochran PA-S

RECEIVED

2006 NOV 30 AM 10:49

INDEPENDENT REGULATORY
REVIEW COMMISSION

11-10-05

Dr. Hummer,

I am a physician assistant student at Duquesne University in Pittsburgh, PA. I am writing in support of the proposed changes in Pennsylvania Code Title 49, Chapter 18, relating to physician Assistant. To help effectively treat patients, the proposed changes are necessary.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally & safely utilize PAs.

As a physician Assistant student in Pennsylvania, I urge the Board to adopt these proposed changes.

Thank you for your consideration.

Sincerely,

On Sage Owl M.S. PA-5

RECEIVED
2016 NOV 30 AM 10:45
INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant student at Duquesne University in Pittsburgh, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They are now facing the next step in the process: review by the legislature, public comment and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations are well in line with language a progressive view of a modern healthcare system.

As a physician assistant student in Pennsylvania, I urge

RECEIVED

2018 NOV 30 AM 10:49

INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., MD Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer,

I am a physician assistant student at Duquesne University in Pittsburgh, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician ~~assistant~~ to care for patients more effectively.

As a physician assistant student in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
Stacie M Roach

RECEIVED

2015 NOV 30 AM 10:48

INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer Jr, M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer,

I am a physician assistant at Pughesne University in Pittsburgh, PA. I am writing in support of the proposed changes to Pennsylvania Code Title 49 Chapter 18 relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my profession and allow to care for patients more effectively.

As a physician assistant student in Pennsylvania I urge the Board to adopt these proposed changes. Thank You for your consideration

Sincerely,
Dana Johnson, PA-S

RECEIVED

2008 NOV 30 AM 10:48

INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., MD Chairman
Pennsylvania State Board of Medicine
PO BOX 2649
Harrisburg, PA 17105-2649

Dear Dr Hummer:

I am a physician assistant student at Duquesne University in Pittsburgh, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and certainly allow me and my supervising physician to care for patients more effectively.

As a physician assistant of Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,

Kari B. Dalnoky PA-S

RECEIVED

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. BOX 2449
Harrisburg, PA 17105-2449

INDEPENDENT REGULATORY
REVIEW COMMISSION

Dear Dr. Hummer:

I am a physician assistant student at Duquesne University in Pittsburgh, PA. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me + my supervising physician to care for patients more effectively.

As a physician assistant student in Pennsylvania, I urge the board to adopt these proposed changes. Thank you for your consideration.

Sincerely,

Sophia Moses PA-S

RECEIVED

2006 NOV 30 AM 10:48

Charles D. Hummer, Jr. M.D., Chairman

PA State Board of Medicine

P.O. Box 2649

Harrisburg, PA 17105-2649

DEPENDENT REGULATORY
REVIEW COMMISSION

Dear Dr. Hummer,

I am a PA student at Duquesne University in Pittsburgh, PA. I wish to support the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my future profession and allow me, me and my supervising physician to care for patients more effectively.

As a physician assistant student in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your time and consideration.

Sincerely,
Ashley M. Myers, PA-S

C.D. Hummer, Jr.

PA State Board of Medicine

PO Box 2649

Harrisburg, PA 17105-2649

RECEIVED

2008 NOV 30 AM 10:48

INDEPENDENT REGULATORY
REVIEW COMMISSION

Dear Dr. Hummer,

I am a PA student at Duquesne University in Pgh, PA. I am writing to urge you to support PA Code Title 49, Chapter 18. The changes in this legislation will be beneficial not only to Physician Assistants, but to Pennsylvania's patients as well. The law has not been updated in 12 yrs, and these changes are necessary to make the law reflect the modern state of medicine.

Please urge the Board to adopt
PA Code Title 49, Ch. 18!

Sincerely,

Erin Predis, PA-S

Erin Predis, PA-S

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

RECEIVED

2015 NOV 30 AM 10:48

INDEPENDENT REGULATORY
REVIEW COMMISSION

Dear Dr. Hummer:

I am a Physician Assistant student at Duquesne University in Pittsburgh, Pennsylvania. I am writing to show my support for the changes proposed to the Pennsylvania Code Title 49, Chapter 18, relating to Physician Assistants. These changes will allow me and my supervising physician provide better care to patients.

As a Physician Assistant in Pennsylvania, I urge the Board to adopt the proposed changes. Thank you very much.

Sincerely,

Alexandra Accap

RECEIVED

Charles D. Hummer, Jr., MD, Chairman
Pennsylvania State Board of Medicine
P.O. Box 21649
Harrisburg PA 17105-21649

2015 NOV 30 AM 10:48
INDEPENDENT REGULATORY
REVIEW COMMISSION

Dear Dr. Hummer,

I am a PA student at Duquesne University in Pittsburgh, PA. I am writing in support of the proposed changes to PA code Title 49, Chapter 18 regarding Physician assistants. The changes will allow me as a PA to care for patients with my supervising physician more effectively and give them better access to appropriate medical care.

The provisions represented in the regulations are well in line with language adopted in other states. Thank you for your consideration.

Sincerely,

Lou Sanders PA-8

RECEIVED

2005 NOV 30 AM 10:47

INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Mr. Hummer

I am a physician assistant student at Duquesne University in Pittsburgh, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As a physician assistant student in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,

Bentley, PA-S

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2644
Harrisburg, Pennsylvania 17105-2644

RECEIVED

2017 NOV 30 AM 10:47

INDEPENDENT REGULATORY
REVIEW COMMISSION

Dear Dr. Hummer:

I am a physician assistant student at Duquesne University in Pittsburgh, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me & my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, & final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pa. They will streamline but not diminish supervision & allow physicians to make the best use of their PAs. In changing the length of time for chart review & relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection & recognition of regulatory language that allows physicians to optimally & safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a physician assistant student in Pa., I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
Mark J. Sals
Mark J. Sals

PA-S/

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. BOX 2649
Harrisburg, PA 17105-2649

RECEIVED
2008 NOV 20 AM 10:54

INDEPENDENT REGULATORY
REVIEW COMMISSION

Dear Dr. Hummer,

I am a physician assistant student at Duquesne University in Pitts, Pennsylvania. I am writing in response of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistant. I am writing to support these changes. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As a physician assistant student in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,

Jeffrey J. Walsh, PA-S
Jeffrey T. Walsh

NOV 23 2008

Charles D Hummer, Jr. M.D Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

RECEIVED
2008 NOV 20 AM 10:53
ACADEMIC REGULATORY
REVIEW COMMISSION

Dear Dr. Hummer:

I am a physician assistant student at Duquesne University in Pittsburgh, Pennsylvania. I am writing to support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As a physician assistant student in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
Jaymie Furrer PA-S

RECEIVED

2005 NOV 08 AM 10:53

INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer,

I am a physician Assistant student at Duquesne University in Pittsburgh, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 13, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

As a student in Pennsylvania I urge the

Board to adopt these proposed changes. Thank you for
your consideration.

Sincerely,

Julie J. Diggins, PA-S

RECEIVED

2008 NOV 30 14:13:53

Charles D Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr Hummer:

I am a physician assistant student at Duquesne University in Pittsburgh, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposing changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs.

The regulatory revisions represent a progressive view of the modern health care system. They are an

of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a physician assistant student in Pennsylvania I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
Jenny E. Kitta PA-S

RECEIVED

NOVEMBER 16, 2005

2005 NOV 30 AM 10:53

INDEPENDENT REGULATORY
REVIEW COMMISSION

CHARLES D HUMMER, JR., M.D., CHAIRMAN
PENNSYLVANIA STATE BOARD OF MEDICINE
P.O. BOX 2649
HARRISBURG, PA 17105-2649

DEAR DR. HUMMER:

I am a physician assistant student at Duquesne University in Pittsburgh, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. I believe that the proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively in the future.

As a physician assistant student in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your time and consideration.

Sincerely,

Hillary A. Statter

RECEIVED

NOV 30 AM 10:55
INDEPENDENT REGULATORY
REVIEW COMMISSION

P.O. Box 128, Greensburg, PA 15601
(724) 836-6411 FAX (724) 836-4449

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant practicing under the supervision of Dr. Vincent P. Herbst in Williamsport, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As you are well aware, the proposed regulations have previously been approved by the medical board. They now are facing the next step in the process: review by the legislature, public comment, and final review by the medical board. While the proposed changes are numerous, they boil down to a moderate update of PA regulation in Pennsylvania. They will streamline but not diminish supervision and allow physicians to make the best use of their PAs. In changing the length of time for chart review and relaying treatment information, they respond to the realities of clinical practice. Altering the prescription regulations for PAs will give patients better access to appropriate treatments.

The regulatory revisions represent a progressive view of the modern health care system. They are an appropriate blend of public protection and recognition of regulatory language that allows physicians to optimally and safely utilize PAs. The provisions represented in the regulations are well in line with language adopted in other states.

As a licensed and practicing physician assistant in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,
[Signature]

Rebecca W. Weber, PA-C
1410 Campbell St.
Williamsport, PA 17701

RECEIVED

2005 NOV 30 AM 10:52

INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., MD, chairman

Pennsylvania State Board of Medicine

P.O. Box 2649

Harrisburg, PA 17105-2649

Dear Dr. Hummer:

I am a Physician Assistant student at Duquesne University in Pittsburgh, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to Physician Assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

The proposed regulations will allow me to provide better quality care for my patients. These new regulations represent a progressive view of the modern health care system. They are an appropriate mix of public protection and recognition of the important patient care Physician Assistants can provide. These changes will also help doctors utilize their PA's to help as many patients as possible.

As a Physician Assistant student in Pennsylvania, I urge the board to adopt these proposed changes. Thank you for your consideration.

Sincerely,

Michele K. Thomas PA-S

RECEIVED

Charles D. Hummer, Jr., M.D., Chairman
PA State Board of Medicine
P.O. Box 2649
Harrisburg, PA 17105-2649

INDEPENDENT REGULATORY
REVIEW COMMISSION

Dear Dr. Hummer:

I am a physician assistant student at Duquesne University in Pittsburgh, PA. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As a physician assistant student in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your time and consideration.

Sincerely,
Leah Heffner, PA-S

Charles D. Hummer, Jr., M.D. Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

RECEIVED
2008 NOV 20 AM 10:32
INDEPENDENT REGULATORY
REVIEW COMMISSION

Dear Dr. Hummer

I am a Physician Assistant student at Duquesne University in Pittsburgh, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician Assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As a physician assistant student in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your Consideration

Sincerely,
Kevin R. Pepe
 PA-5

RECEIVED

2006 NOV 30 AM 10:52

INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., M.D., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a Physician Assistant student at Duquesne University in Pittsburgh, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for patients more effectively.

As a physician assistant student in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration. Good luck!

Sincerely,

 PA-S

BRANDON GREINER

RECEIVED

2008 NOV 30 11:10:51

INDEPENDENT REGULATORY
REVIEW COMMISSION

Charles D. Hummer, Jr., MD., Chairman
Pennsylvania State Board of Medicine
P.O. Box 2649
Harrisburg, Pennsylvania 17105-2649

Dear Dr. Hummer:

I am a physician assistant student at Duquesne University in Pittsburgh, Pennsylvania. I am writing in support of the proposed changes to Pennsylvania Code Title 49, Chapter 18, relating to physician assistants. The proposed changes will update the regulation of my profession and allow me and my supervising physician to care for my patients more effectively.

As a physician assistant student in Pennsylvania, I urge the Board to adopt these proposed changes. Thank you for your consideration.

Sincerely,

Patricia R. Hozkowsky