

BOARD OF PSYCHOLOGY
Professional and Vocational Licensing Division
Department of Commerce and Consumer Affairs
State of Hawaii

MINUTES OF MEETING

The agenda for this meeting was filed with the Office of the Lieutenant Governor, as required by §92-7(b), Hawaii Revised Statutes (HRS).

- Date: October 31, 2014
- Time: 1:30 p.m.
- Place: Queen Liliuokalani Conference Room
King Kalakaua Building
335 Merchant Street, 1st Floor
Honolulu, Hawaii 96813
- Present: Carol L. Nowak, Ph.D., Vice Chairperson
Rosemary Adam-Terem, Ph.D., Member
Lisa Chun Fat, Member
Brian B. Combs, Ph.D., Member
Margo I. Peter, Psy.D., Member
May Ferrer, Executive Officer
Shari J. Wong, Deputy Attorney General (“DAG”)
Faith Nishimura, Secretary
- Excused: Scott Hashimoto, J.D., Psy.D., Chairperson
Marty Oliphant, Member
- Guests: Michelle Fukumoto, applicant
- Call to Order: There being a quorum present, the meeting was called to order by Vice Chairperson Nowak at 1:30 p.m.
- Approval of the Meeting Minutes: It was moved by Ms. Chun Fat, seconded by Dr. Peter, and unanimously carried to approve the meeting minutes of the September 19, 2014 meeting as circulated.
- Additions/Revisions to Agenda: It was moved by Dr. Adam-Terem, seconded by Dr. Combs, and unanimously carried to add the following matters to the agenda:
6. Applications
 - a. Examination
 - v. Casandra Camacho
 - f. Ratifications
 - iii. Senior Psychologist

- a. Leslie M. Drozd

It was moved by Dr. Adam-Terem, seconded by Dr. Combs, and unanimously carried to delete the following matters from the agenda:

6. Applications

- b. Examination Waiver

- i. Miguel A. Alvarez
 - v. Lori A. Love

- f. Ratifications

- ii. National Register

- a. Chloe Carmichael

Chairperson's Report:

None.

Executive Officer's Report:

- a. Record of Candidates Examined: For the Examination for Professional Practice in Psychology (EPPP)

Executive Officer Ferrer reported that there was one (1) candidate who took and passed the EPPP exam as of October 15, 2014.

Applications:

- a. Examination
 - ii. Michelle K. Fukumoto

Dr. Fukumoto appeared before the Board to answer any questions it may have. DAG Wong explained to Dr. Fukumoto that she may choose to have her application reviewed and discussed in either open session or in executive session.

Executive Session:

It was moved by Dr. Adam-Terem, seconded by Dr. Combs, and unanimously carried to enter into executive session at 1:35 p.m. pursuant to Section 92-5(a)(1), HRS, to consider and evaluate personal information relating to individuals applying for professional license cited in Section 26-9, HRS, and pursuant to Section 92-5(a)(4), HRS, to consult with the Board's attorney on questions and issues pertaining to the Board's powers, duties, privileges, immunities and liabilities.

EXECUTIVE SESSION

At 1:40 p.m., it was moved by Dr. Adam-Terem, seconded by Dr. Combs, and unanimously carried to return to open session. The room was

reopened to the public.

It was moved by Dr. Peter, seconded by Dr. Adam-Terem, and unanimously carried to approve the application of Dr. Fukumoto pursuant to HRS § 465-7 and HAR §§ 16-98-8 and 16-98-9.

Executive
Session:

It was moved by Ms. Chun Fat, seconded by Dr. Adam-Terem, and unanimously carried to enter into executive session at 1:45 p.m. pursuant to Section 92-5(a)(1), HRS, to consider and evaluate personal information relating to individuals applying for professional license cited in Section 26-9, HRS, and pursuant to Section 92-5(a)(4), HRS, to consult with the Board's attorney on questions and issues pertaining to the Board's powers, duties, privileges, immunities and liabilities.

EXECUTIVE SESSION

At 2:25 p.m., it was moved by Dr. Combs, seconded by Ms. Chun Fat, and unanimously carried to return to open session. The room was reopened to the public.

Applications:

a. Examination

- i. Laura D. Andrews
- iii. Madhur R. Kulkarni
- iv. Mary C. Needham
- v. Casandra Camacho

It was moved by Dr. Combs, seconded by Dr. Adam-Terem, and unanimously carried to approve the applications of Drs. Andrews, Kulkarni, Needham, and Camacho pursuant to HRS § 465-7 and HAR §§ 16-98-8 and 16-98-9.

b. Examination Waiver

- ii. Kerry L. de Jesus
- iii. Roger G. Hodge

It was moved by Ms. Chun Fat, seconded by Dr. Adam-Terem, and unanimously carried to defer the applications of Drs. de Jesus and Hodge pursuant to HRS §§ 465-7 and 465-10, and HAR §§ 16-98-9, 16-98-16, 16-98-23, 16-98-25 and 16-98-30.

iv. Cynthia S. J'Anthony

It was moved by Dr. Adam-Terem, seconded by Dr. Combs, and unanimously carried to approve the application of Dr. J'Anthony pursuant to HRS §§ 465-7 and 465-10, and HAR §§ 16-98-9, 16-98-16, 16-98-23, 16-98-25 and 16-98-30.

c. Senior Psychologist

None.

d. ABPP Diplomate

None.

e. CPQ/NR

None.

f. Ratifications

i. ABPP Diplomate

a. Lori E. Holt

b. Jeffrey Schaeffer

It was moved by Dr. Adam-Terem, seconded by Dr. Peter, and unanimously carried to ratify the approval of the applications of Drs. Holt and Schaeffer pursuant to HRS § 465-7.

iii. Senior Psychologist

a. Leslie M. Drozd

It was moved by Dr. Combs, seconded by Dr. Peter, and unanimously carried to ratify the approval of the application of Dr. Drozd pursuant to HRS § 465-7.

Old Business:

a. Proposed amendments to Hawaii Administrative Rules Chapter 98

Members reviewed proposed amendments to Hawaii Administrative Rules Chapter 98 ("HAR").

After discussion, the Board determined to approve the proposed amendments to HAR § 16-98-9(b)(1-8) to read as follows:

(b) The [graduate level training] doctoral degree program shall require each student to demonstrate competence in each of the subject areas set forth in this section. This shall be met by including a minimum of three graduate semester hours (or the equivalent in graduate quarter or trimester hours) from a single, three semester or trimester credit hour core course or from one, four quarter hour core course, in each of the following subject areas:

- (1) [Scientific and] Professional ethics and standards;
- [(2) History and systems;
- (3)] (2) Research design and methodology; [and]
- (3) Statistics and psychometrics[.];
- (4) Cognitive-affective bases of behavior; learning, thinking, motivation, emotion, cognitive processes, problem-solving, and memory. Courses consisting of cognitive-behavioral therapy, cognitive therapy, and rational-emotive therapy, shall not satisfy the requirements of this subsection;
- (5) Social bases of behavior; social psychology, organizational theory, and community psychology. Courses consisting of marriage and/or family therapy, group therapy techniques, race and/or group gender issues in psychotherapy, shall not satisfy the requirements of this subsection;
- (6) Individual differences; recognized theories of personality, and human development. Courses consisting of general courses on history and systems in psychology and personality assessment, shall not satisfy the requirements of this subsection;
- (7) Psychopathology and abnormal psychology; and
- (8) Biological bases of behavior; physiological psychology, comparative psychology, neuropsychology, sensation and perception, and psychopharmacology[.]. Courses consisting of practical applications of the biological bases of behavior, such as sex therapy, health psychology, biofeedback, chemical dependency, neuropsychological assessment or rehabilitation, shall not satisfy the requirements of this subsection.

After discussion, the Board determined to approve the proposed amendments to HAR § 16-98-9(c)(1-2) to read as follows:

(c) The [core training] doctoral degree program shall require each student to demonstrate competence in each of the [substantive] content areas set forth in this subsection. This shall be met by including a minimum of six graduate semester hours (or the equivalent in graduate quarter or trimester hours) from two, three semester credit hour core courses or from two, four quarter hour core courses, in each of the following [substantive] content areas:

- [(1) Biological bases of behavior; physiological psychology, comparative psychology, neuropsychology, sensation and perception, and psychopharmacology;
- (2) Cognitive-affective bases of behavior; learning, thinking, motivation, and emotion;
- (3) Social bases of behavior; social psychology, group processes, organizational and systems theory, and community psychology;

- (4) Individual differences; personality theory, human development, and abnormal psychology;
- (5)(1) [Psychodiagnosis] Testing or assessment; psychodiagnosis and individual assessment; intellectual, personality, projective and behavioral assessment. Courses consisting of needs assessment, treatment, and practicum courses, shall not satisfy the requirements of this subsection; and
- [(6) Therapy; child or adult intervention, or both.] (2) Psychotherapy or behavioral therapy, or both, with adults, children, or groups, or any combination;

After discussion, the Board determined to approve the proposed amendments to HAR § 16-98-9(d) to read as follows:

(d) Graduates of a non-APA approved professional psychology training program, as defined by section 16-98-2, shall complete the board's training report form to demonstrate compliance with the requirements of this section. The applicant shall submit the training report form, and other documents as may be requested by the board, with the application.

New Business: None.

Correspondence: None.

Next Meeting: Friday, November 21, 2014
1:30 p.m.
Queen Liliuokalani Conference Room
King Kalakaua Building
335 Merchant Street, 1st Floor
Honolulu, Hawaii 96813

Adjournment: There being no further business to discuss, it was moved by Dr. Combs, seconded by Ms. Chun Fat, and unanimously carried to adjourn the meeting at 3:05 p.m.

Reviewed and approved by:

Taken and recorded by:

/s/ May Ferrer

May Ferrer
Executive Officer

/s/ Faith Nishimura

Faith Nishimura
Secretary

MF:fn

11/6/14

Board of Psychology
Minutes of the October 31, 2014 Meeting
Page 7

- Minutes approved as is.
- Minutes approved with changes; see minutes of _____.