

BOARD OF NURSING
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 Section 92-7(b), Hawaii Revised Statutes ("HRS").

Date: Thursday, May 2, 2019

Time: 8:30 a.m.

Place: Queen Liliuokalani Conference Room
King Kalakaua Building
335 Merchant Street, 1st Floor
Honolulu, Hawaii 96813

Members Present: Thomas Joslyn, MS, CRNA, Chair
Olivia Kim, BSN, BS, RN, LPN, NHA, Vice Chair
Karen Boyer, MS, RN, FNP
Katharyn Daub, MNEd, EdD, RN
Jomel Duldulao, Public Member
Judy Kodama, MSN, MBA, RN, CNML
Tammie Napoleon, DNP, APRN, PPCNP-BC
Carrie Oliveira, Public Member

Staff Present: Lee Ann Teshima, Executive Officer ("EO")
Shari Wong, Deputy Attorney General ("DAG")
Nohelani Jackson, Secretary

Guests: Dean Yamamoto, Narcotics Enforcement Division
Jeremy Creekmore
Laura Reichhardt, Executive Director, Hawaii State Center for Nursing ("HSCFN")
Alzire Levy, Applicant

Call to Order: The Chair called the meeting to order at 8:34 a.m. at which time quorum was established.

Chair's Report: **Announcements/Introductions**

The Chair asked the audience to introduce themselves and welcomed the Board's new public member, Ms. Carrie Oliveira.

The Chair also announced that the following agenda items had additional distribution:

9. Applications
 - b. Registered Nurses
 - 2) RN Applicants
 - ii. Sarah N. Ross
 - xiii. Dunja Pavlic

Approval of the Previous Minutes – April 4, 2019

The Chair called for a motion in regards to the minutes of the April 4, 2019 meeting.

Upon a motion by the Vice Chair, seconded by Mr. Duldulao, it was voted on and unanimously carried to approve the minutes of the April 4, 2019 meeting as circulated.

Executive Officer's Report:

Conferences/Seminars/Meetings

2019 Discipline Case Management Conference, June 10-12, 2019, Memphis, Tennessee – DAG Attending

2019 Legislative Session

The EO gave the following report on the remaining bills.

APRN Reimbursement

SB 25, SD2, HD1, CD1 Relating to Insurance – Passed out of Conference Committee with the following amendments: (1) Changing the effective date to July 1, 2019; and (2) Changing the sunset date for the provisions that allow the Insurance Division to create stopgap measures to implement the National Association of Insurance Commissioners Health Benefit Plan Network Access and Adequacy Model Act to July 1, 2024. This bill passed final reading on 4/30/19.

APRN Related

HB 658, HD1, SD1, Relating to Health – This bill establishes the advanced practice registered nurse medical leadership working group chaired by the Department of Health to research and make recommendations regarding advanced practice registered nurses' eligibility for medical leadership positions. (SD1) The House originally disagreed with the Senate's amendments (1) Include a purpose section; (2) Establish the advanced practice registered nurse medical leadership working group ("working group") to be convened by the Department of Health and chaired by the Director of Health; (3) Specify that the working group is to research and make recommendations regarding APRNs' eligibility for medical leadership positions and identify any circumstances where that eligibility may be inappropriate; (4) Require the working group to report its

findings and any proposed legislation to the Legislature prior to the 2020 Regular Session; and (5) Change its effective date to upon approval.), however, the House reconsidered and agreed with the Senate draft. This bill passed final reading on 5/1/19.

Other

SB 1404, SD2, HD1, Relating to Loan Repayment for Health Care Professionals – This bill appropriates funds for the Health Care Provider Loan Repayment Program administered through the John A. Burns School of Medicine of the University of Hawaii at Manoa; provided that the funds are matched on a dollar-for-dollar basis by a private or another public source. (CD1). Section 1 of the bill clarifies further that the purpose of this Act is to appropriate funds to the Department of Health to fund the health care provider loan repayment program administered through the John A. Burns school of medicine to provide loan repayment for physicians, physician assistants, psychologists, nurse practitioners, social workers, marriage and family therapists, and nurses who agree to work in a federally-designated health professional shortage area or in a geographic area of Hawaii found to be underserved. This bill passed final reading on 4/30/19.

SB 385, SD1, HD2, CD1, Relating to Professional and Vocational Licensing – This bill repeals defaults on student loans, student loan repayment contracts, and scholarship contracts as grounds for sanctioning professional and vocational licensees. (CD1). This bill was amended in conference by: (1) Repealing language that allows the right to a hearing and appeal from an order suspending, revoking, or refusing to extend any license by the Insurance Commissioner; (2) Reverting to the existing statutory language that requires the Insurance Commissioner, under certain conditions, to renew, reinstate, or grant an insurance producer's license only upon receipt of an authorization from the administering entity; (3) Changing the effective date to upon approval; and (4) Making technical, non-substantive amendments for the purposes of clarity and consistency. This bill passed final reading on 4/30/19.

The EO also noted that SB 1033, SD2, HD2, Relating to the Licensure of Midwives, was enrolled to the Governor on 4/12/19 and approved by the Governor on 4/30/19, Act 32, SLH 2019.

2019 Renewal

Continuing Competency

International Board of Lactation Consultant Examiners – Elizabeth Kealoha-Deferred from April 4, 2019 Meeting

The Board reconsidered the following email inquiry:

“I would like to request that the IBCLC (International Board Certified Lactation Consultant) credential be approved for the renewal requirements of Registered Nurse. I have included the IBCLE (International Board of Lactation

Examiners) requirements which would make a candidate eligible to take the exam. The intensive hours of hands on experience, letter of recommendations and education make this prestigious certification one which not everyone can qualify for. Due to my many years as a labor, delivery, postpartum and nursery nurse I was able to meet that requirement.”

The Chair stated that at the September 6, 2018 meeting, the Board discussed a similar inquiry but relating to Certified Lactation Consultant Certification.

He stated that he checked the International Board of Lactation Consultant Examiners’ web page and although it appeared to be a good program he could not find an accrediting body.

Ms. Boyer commented that her research revealed that you had to be a health care professional and that they are accredited by the NCCA.

After further discussion, it was the consensus of the Board that you did not have to be a nurse in order to receive this certification and therefore did not meet the definition for “Competency” or “Continuing competency” and that although the national certification may not be on the Board’s current list of recognized national certification for nurses, the Board could accept the continuing education hours if the continuing education was by an approved provider listed on pages 19-20 in the Continuing Competency Booklet.

21st International Energy Psychology Conference – CE Approval Request

The EO reported that this item is withdrawn from the agenda because the Board already approved 15 hours from the conference towards the continuing education learning activity at the April 4, 2019 meeting.

Criminal History Background Check

The EO reported that as of 4/30/19, 1,898 nurses have notified MyPVL that they were fingerprinted in order to renew their license.

Pocket Cards

The EO reported that the Licensing Branch will no longer be ordering and mailing out pocket cards because all licensees are now able to print out their own pocket cards at any time for free through their MyPVL account. The EO noted that if for some reason a licensee is unable to print their license, they can submit a request to the Licensing Branch, but the licensee will be charged \$10.

The printed license also contains a QR code, by using your smart phone, you can scan the QR and it will instantly show you the online verification for that license.

Correspondence: **NCSBN**

Legislative Updates

- 4/5/19
- 4/12/19
- 4/19/19
- 4/26/19

The Board reviewed new laws enacted in other states as well as introduced.

Scope of Practice

Nursing “Technician” – Surgical Instrumentator

The Chair asked Mr. Duldulao to lead the discussion on the following email inquiry:

“Hi, I'm Brazilian and a nursing technician with specialization in surgical instrumentation and I need to resolve some doubts. Here in Brazil we have a profession called "surgical instrumentator" that are nursing technicians who assist the surgeons in the delivery of the tweezers requested by them at the time of surgery. In the United States, what is the name of this profession? Is there a site that promotes courses or updates in this profession? There is some advice where foreigners can join or join whatsapp groups. Thank you!”

The Chair stated he did some research and it appears that what the inquirer is describing may be a surgical technician, RN scrub nurse, or first-assist.

Ms. Boyer stated that Kapiolani Community College has a Certified Surgical Technologist program.

After some discussion, it was the consensus of the Board that there are many approaches and pathways to assisting in a surgical setting that may not be nurse specific and that he should check with the facility’s policies, procedures, and protocols.

LPN’s Pronouncing Death Pursuant to HRS 327C-1

The Chair asked the Vice Chair to lead the discussion on the following email inquiry:

“I am reaching out to you for insight on Hawaii’s pronouncement laws and guidelines

According to:
2017 Hawaii Revised Statutes-
TITLE 19. HEALTH
327C. Death
327C-1 Determination of death.
Universal Citation: HI Rev Stat § 327C-1 (2017)

“§327C-1 Determination of death. (a) Except as provided in subsection (b), a person shall be considered dead if, in the announced opinion of a physician or osteopathic physician licensed under part I of chapter 453, physician or osteopathic physician excepted from licensure by section 453-2(b)(3), physician assistant licensed under chapter 453, or registered nurse licensed under chapter 457, based on ordinary standards of current medical practice, the person has experienced irreversible cessation of spontaneous respiratory and circulatory functions. Death will have occurred at the time when the irreversible cessation of the functions first coincided.”

The statute only mentions physicians, physician assistants, and RN's able to pronounce but according to some of our staff, LPNs are able to pronounce in Hawaii but we cannot find any policies

I am wondering if you can give me some insight or point me in the direction to where I can obtain the correct information regarding pronouncement laws for Hawaii

Thank you in advance!”

The Vice Chair referred to the definition of “The practice of nursing as a licensed practical nurse” under HRS §457-2 Definitions and HRS §457-2.6 Licensed practice nurse. She stated that based on these sections, an LPN may not assess and pronouncing death may be considered an assessment. She further stated that an LPN directed scope of practice takes place under the direction of a registered nurse, APRN, license physician or other health care provider and that therefore, she does not believe that an LPN can pronounce death.

After careful consideration of the information provided, the Board concurred with the Vice Chair’s determination.

In accordance with HAR § 16-201-90, the above interpretation is for informational and explanatory purposes only and based solely on the information provided. It is not an official opinion or decision and therefore not binding on the Board.

LPN’s Performing Pre-Operative Calls, Preop Assessment the day of Surgery under RN Supervision, Starting IVs?

The Chair asked the Vice Chair to lead the discussion on the following email inquiry:

“I am new manager at an Ophthalmology Surgical Center. We will be having an LPN start working with us. I would like to know what her scope of practice would be. What can she do and not do. I know LPNs are not allowed to give IV push medications. Is she allowed to do pre-operative calls, Preop assessment the day of surgery? (under RN supervision if we sign off on the chart by her signature) Starting IV's? Thank you!”

The Vice Chair referred to the definition of “The practice of nursing as a licensed practical nurse” under HRS §457-2 Definitions and HRS §457-2.6 Licensed practice nurse. She stated that there is insufficient information regarding what is entailed when the inquirer refers to “pre-operative calls” so it is unclear if the LPN is gathering information or performing an assessment.

She further stated that based on the definition of “The practice of nursing as a licensed practical nurse”, an LPN may provide counseling but no informed consents or assessments.

After further discussion, the Board also referred to the Scope of Practice Decision-Making Framework (posted on the Board’s web page under “Important Announcements” 12/12/2016) and HRS §457-1.5(b) that states:

[§457-1.5] Practice of nursing.

(b) The scope of nursing practices established in this chapter and by the rules of the board shall serve as general guidelines and are not intended to address the appropriateness of the use of specific procedures in any particular work setting or to grant permission to implement specific procedures in any particular work setting.

After careful consideration of the information provided, the Board concurred with the Vice Chair’s determination.

RN’s Transcribing the Community Providers’ Order into VA EMR

The Chair asked Dr. Napoleon to lead the discussion on this email inquiry:

“I have a team of Care Coordinators who manage the transition of Veteran health care from a Veterans Affairs (VA) facility to the community, or from the community to the VA. When we have Veterans assigned to a primary care provider in the community, once the provider’s assessment of the Veteran indicates the need for care above and beyond the original authorization, the community provider submits a Secondary Authorization Request (SAR). Once we receive the SAR, we have to essentially transcribe that community provider’s order into our Electronic Medical Record (EMR). In current state, if the SAR indicates a need for new orders or a consult, they are entered into the VA EMR by a VA provider. Often there is delay in this process because my Registered Nurses (RN) enter a note advising the VA provider what was requested by the community provider with the expectation that the VA provider will enter the order.

My question is whether or not my RNs could transcribe the community providers order into the VA EMR? I see two ways this could be done in our EMR:

1. The first is that my staff could “que” the order for the provider who would ultimately sign and release it for action. That is not an issue because the VA

- provider would have ultimate responsibility for this order. In my perspective, the RN should be able to do this without any special protocol/policy/etc. because the order isn't in effect until a provider approves and signs it. If the provider does not agree, they can simply cancel it. Is my assessment correct?
2. The second is that if my hospital/Chief of Staff approved a policy outlining the procedure, my perspective is that RNs should be able to sign the order and release it under the name of the provider per policy, without the provider's signature. In this event, the order is still under the VA provider's name. So all results would still go back to the VA provider, not the nurse. I would think that appropriate policy would place this in the scope of the RN because ultimately it is still a provider's order. There is legitimate concern that there would be no oversight from the provider prior to the order being released. The root of the concern is what would happen if there is a transcription error by the RN?

In either of these scenarios, the orders were already provided by the community provider so it is my perspective we are simply transcribing into our EMR. However, the reality is that we don't work for those other providers. They are not credentialed providers in my organization, rather they are credentialed to be on the provider network. My staff certainly cannot blindly following those orders or recommendations and SARs that are not explicitly clear would have to go back to the community provider for clarification. Could you please provide me some guidance on this issue? How do I keep my nurses within their scope of practice on this?

If would be so kind as to look into this and provide me a response I would be most appreciative. I've received responses from all other states in which I have RNs licensed so currently my only barrier to implementation is ensuring that Hawaii Nursing Scope of Practice laws are consistence with Washington and Idaho on this issue. I appreciate your help!"

After careful consideration, it was the consensus of the Board that RNs can transcribe orders but it is also based on the facility's policies, procedures and protocols if they will allow it, since some facilities may not allow an RN to transcribe an order from a non-facility practitioner.

In accordance with HAR § 16-201-90, the above interpretation is for informational and explanatory purposes only and based solely on the information provided. It is not an official opinion or decision and therefore not binding on the Board.

Transcranial Magnetic Stimulation – Jeremy Creekmore

The Chair asked Ms. Boyer to lead the discussion on the following inquiry:

"My name is Jeremy Creekmore. I am a newly graduated DNP, PMHNP student. I have passed my ANCC PMHNP boards, and I will be submitting for my APRN license upon receipt of my final transcript on May 10th.

My inquiry is related to the APRN scope of practice in Hawaii for administration of Transcranial Magnetic Stimulation (TMS). TMS is a non-invasive intervention for

treatment resistant major depression (TRMD). This intervention utilizes a magnetic pulse to stimulate the prefrontal cortex (Levkovitz et al., 2015). Nurse Practitioners have been recognized as appropriate providers of this treatment modality, and a need for increased NP representation is needed (Svensson, Miller, & Hurd, 2016). I was unable to locate information within the Hawaii State Statutes regarding APRN use of TMS. I greatly appreciate your expertise and consideration, and welcome any discussion and/or feedback on this matter. I have attached resources to this email to aid in your discussion. Thank you for your time, and please feel free to contact me with any questions or concerns.”

Mr. Creekmore was present to address the Board and respond to any questions.

Ms. Boyer utilized the Scope of Practice Decision-Making Framework (posted on the Board’s web page under “Important Announcements” 12/12/2016) and determined that if there is no specific prohibitions in the practice act, the activity is consistent with evidence-based nursing and healthcare literature, the practice setting has policies and procedures in place to support the activity, the APRN has received the necessary education and training to safely perform the activity with documented evidence and the APRN has the appropriate resources to perform the activity and accepts accountability for the activity and for the related outcomes, then it appears that an APRN would be able to perform/utilize Transcranial Magnetic Stimulation (TMS).

After further discussion, it was the consensus of the Board that an APRN may perform/utilize TMS.

Communication Partnerships – Michelle Andrian

The EO explained that this is a draft of a “paper” that Ms. Andrian wrote while doing her intern hours with her. Ms. Andrian was able to provide research for the EO for nursing, nursing home administrators, nurse aides and pharmacy.

Hawaii State Center for Nursing:

Ms. Reichhardt reported on the following:

- Workforce Survey for Nurse Renewal – 4,010 nurses have completed the Center’s workforce survey;
- Asked about request from out-of-state APRNs ordering lab tests for patients residing in Hawaii being denied (EO stated she will check with Hawaii Department of Health).

American Nurses Association – Hawaii Chapter:

No report.

Chapter 91, HRS -
Adjudicatory Matters:

At 10:26 a.m., the Chair called for a recess of the meeting to discuss and deliberate on the following adjudicatory matters:

In the Matter of the License to Practice Nursing of **Jill A. Johnson, RN; RNS-2018-29-L**, Settlement Agreement Prior to Filing of Petition for Disciplinary Action and Board's Final Order; Exhibits "1" through "4"

The Chair moved to approve the Board's Final Order and asked for a second. There was none, the motion did not carry.

Upon a motion by Ms. Boyer, seconded by Dr. Napoleon, it was carried by the majority, with the Chair opposing to reject the Board's Final Order.

The Board determined that the sanction(s) agreed to between RICO and the respondent, \$500 fine, does NOT commensurate with the substantiated violations.

In the Matter of the License to Practice Nursing of **Brian J. Alejandro, RN; RNS 2017-72-L**, Settlement Agreement After Filing of Petition for Disciplinary Action and Board's Final Order and Petition for Disciplinary Action Against License to Practice Nursing; Demand for Disclosure

Upon a motion by Dr. Napoleon, seconded by Ms. Kodama, it was voted on and unanimously carried to approve the Board's Final Order.

In the Matter of the License to Practice Nursing of **Kris M. Toriano; RNS 2017-69-L**, Compliance with Board's Final Order dated December 6, 2018

The Board deferred this matter and requested that the respondent take the courses requested by the Board.

In the Matter of the License to Practice Nursing of **Yiuman K. Ku, aka Kenneth Ku; RNS 2014-79-L**, Compliance with Board's Final Order dated February 7, 2019

The Board deferred this matter and requested that the respondent take the courses requested by the Board.

In the Matter of the License to Practice Nursing of **Sharon K. Alameda; RNS 2017-76-L**, Compliance with Board's Final Order dated December 6, 2019

It was the consensus of the Board to defer this matter.

Following the Board's review, deliberation, and decision in these matters, pursuant to Chapter 91, HRS, the Chair announced that the Board was reconvening its scheduled meeting at 10:55 a.m.

Executive Session: At 10:55 a.m., upon a motion by the Vice Chair, seconded by Dr. Napoleon, it was voted on and unanimously carried to move into Executive Session in accordance with HRS, 92-5(a) (1), "To consult with the board's attorney on questions and issues pertaining to the board's powers, duties, privileges, immunities, and liabilities".

At 12:08 p.m., upon a motion by the Vice Chair, seconded by Dr. Napoleon, it was voted on and unanimously carried to move out of executive session.

Applications:

Licensed Practical Nurses

Ratification List

Upon a motion by the Chair, seconded by Ms. Kodama, it was voted on and unanimously carried to ratify the attached list of LPNs – 19537-19565 (28)

Registered Nurses

Ratification List

Upon a motion by the Chair, seconded by Dr. Napoleon, it was voted on and unanimously carried to ratify the attached list of RNs – 93141-93439 (298)

RN Applicant(s)

Upon a motion by the Vice Chair, seconded by Ms. Kodama, it was voted on with the Vice Chair, Ms. Kodama, Ms. Daub, Dr. Napoleon, Ms. Oliveira and Mr. Duldulao voting "yes" and the Chair and Ms. Boyer voting "no" to deny the following application:

Claudia Hernandez-Clear

The motion carried to deny the application based on HRS §457-12(a)(6) and (8) and HAR §16-89-60 (6)(B) and (7)(C).

Upon a motion by the Vice Chair, seconded by Ms. Kodama, it was voted on and unanimously carried to approve the following application and to extend her temporary permit to June 30, 2019:

Sarah Ross

Upon a motion by the Vice Chair, seconded by Ms. Kodama, it was voted on and unanimously carried to approve the following application subject to receipt of information requested by the Board and to extend her temporary permit to June 30, 2019:

Alzire Levy

Upon a motion by the Vice Chair, seconded by Dr. Napoleon, it was voted on and unanimously carried to approve the following applications:

Javier Alexander Donaghy
Eric Hough
Benjamin J. Tatarowicz
Bernard E. Zenny
Eunice Andrezil
Samuel Baeza

Upon a motion by the Vice Chair, seconded by Ms. Kodama, it was voted on and unanimously carried to approve the following application upon written confirmation of applicant's compliance with Texas BON:

Heidi G. Walker

Upon a motion by the Vice Chair, seconded by Ms. Kodama, it was voted on and unanimously carried to defer the following applicant for information requested by the Board:

Diane R. Brown

The following matter was deferred until the June 6, 2019 meeting:

Ellen Hansen

The following application was deferred to the June 6, 2019 meeting:

Dunja Pavlic

Conditional License

Upon a motion by the Vice Chair, seconded by Ms. Kodama, it was voted on and unanimously carried to uphold the Board's previous decision to issue a license with conditions for the following applicant:

Diana J. Bjorneberg

The Board determined that the applicant did not present any evidence to warrant removal of the conditions.

Upon a motion by the Vice Chair, seconded by Ms. Kodama, it was voted on and unanimously carried to allow the RN to BSN Advisory, Dr. Patricia Hensley, University of Hawaii @ Hilo to submit quarterly reports for the following licensee while she is enrolled in the RN to BSN program and sign the acknowledgement letter dated September 8, 2017. Should the licensee become employed as a nurse, the employer will be required to meet the quarterly reporting requirements:

Melissa Tasaki

Advanced Practice Registered Nurses (APRN)

Ratification List

Upon a motion by the Chair, seconded by Dr. Napoleon, it was voted on and unanimously carried to ratify the attached list of APRNs and APRNs-Rx.

Board Delegations to EO

It was the consensus of the Board to approve the changes to the list of Board delegations to the EO.

Next Meeting: June 6, 2019
8:30 a.m.
Queen Liliuokalani Conference Room
King Kalakaua Building, 1st Floor
335 Merchant Street
Honolulu, Hawaii 96813

The Chair announced the next scheduled Board meeting and asked if everyone was available to attend.

Everyone said they would be able to attend.

Adjournment: There being no further business to discuss, the meeting was adjourned at 12:27 p.m.

Taken by:

/s/ Lee Ann Teshima
Lee Ann Teshima,
Executive Officer

LAT

5/8/19

[] Minutes approved as is.

[] Minutes approved with changes; see minutes of _____

Ratification List
May 2, 2019 Board Meeting

Licensed Practical Nurse
(LPN)

LPN	19537	ALUNAN CYRUS A
LPN	19538	ROCKAFELLOW THERESA
LPN	19539	MALASIG CHERYL ANN L
LPN	19540	ELPEDES JESSICA
LPN	19541	FENELON ROSE
LPN	19542	NEWTON JAZMIN I
LPN	19543	WARD CHRISTIAN H
LPN	19544	PERONEL MARTINE
LPN	19545	MONVIL FREDLYNE G
LPN	19546	JONES LATASHA K
LPN	19547	BROWN TERESA J
LPN	19548	SOLLIS BRADLEY R
LPN	19549	EDMOND NECKYCHA W
LPN	19550	VALENZUELA FRANZISKA
LPN	19551	VALMYR MAUDELINE
LPN	19552	BOLWAHNN MARY T
LPN	19553	AUGUSTIN CLERGELIA P
LPN	19554	OLIVEIRA KARLI KUULA
LPN	19555	PRINCE GLORIA
LPN	19556	BEAUDRY CAROL JANE
LPN	19557	BUSBY CYNTHIA D
LPN	19558	JOHNSON TAILER R
LPN	19559	TENPAS KELSEY J
LPN	19560	KIRBY NANCY L
LPN	19561	LEFFEL HEATHER A
LPN	19562	CARA MARIA E
LPN	19563	CARPENTER PAIGE B
LPN	19564	GOMEZ LOVELY L
LPN	19565	PEARSON TIANA L

Ratification List

May 2, 2019 Board Meeting

Registered Nurse (RN)

RN	93141	FRANCOIS CLAUDIN	RN	93175	HAUGSBY CYNTHIA S
RN	93142	FRANCIS JULIET P	RN	93176	FROSHEISER MEGAN L
RN	93143	DAGURO GLADDYS M A	RN	93177	HENDRY COLLEEN E
RN	93144	BASTIEN GHALI V	RN	93178	MATSUDA ANGELA K
RN	93145	ALCY HOLRITE	RN	93179	NEFF FRANK S
RN	93146	WILCOXSON VICKI L	RN	93180	QUEZADA PETERSEN JUA
RN	93147	FOWLER AMBER C	RN	93181	VIERNES RYAN AMOS
RN	93148	PUN FRANCIS	RN	93182	WOODARD JAMIE KK
RN	93149	MCMONIGLE DAVID	RN	93183	TOOHILL ELIJAH D
RN	93150	BAILEY SHAYNA	RN	93184	SEVERINSEN RACHEL J
RN	93151	PARNADA MELLIE O	RN	93185	RUNBURG JAMIE L
RN	93152	PHANORD MIREILLE	RN	93186	HILARIO MATTHEW C
RN	93153	RODRIGUEZ MEGAN M	RN	93187	PYRAM LA BARBERA ELC
RN	93154	REMY WODLINE	RN	93188	PIACENTE PATRICIA J
RN	93155	REYES AGATHA RHEA P	RN	93189	PUCK LAUREN K
RN	93156	REYES TONI ROSE T	RN	93190	DAVIS MISTY M
RN	93157	REYNOLDS PAULA C	RN	93191	ADAMS JENNIFER
RN	93158	ROH MIJIN	RN	93192	INAMAGUA GLORIA E
RN	93159	PAUL MARCO	RN	93193	TREVINO BRICIA E
RN	93160	MALINA COURTNEY R K	RN	93194	BLYTHERS KIA V
RN	93161	MATTA JACQUELINE E	RN	93195	FUJIMOTO MICHELLE Y
RN	93162	MITCHELL SANDRA A	RN	93196	MARIN CATHERINE R
RN	93163	SESIN BLANDINE	RN	93197	LONG LISA K
RN	93164	STEPHENS MICHELLE E	RN	93198	DEJESUS JACQUELINE R
RN	93165	SANTIAGO SIENNA A K	RN	93199	BARNES TRAMAIN
RN	93166	SORTLAND BRIANNA E	RN	93200	ALLEN SONJA R
RN	93167	TASANI CHANTELLE MAR	RN	93201	MELLENBRUCH GEORGE T
RN	93168	TIATCO LESTER B	RN	93202	PERKINS APRIL L
RN	93169	KUYKENDALL HANNAH L	RN	93203	SCHILLER ERICA L
RN	93170	CUESTA VERONICA	RN	93204	WRIGHT HEATHER L
RN	93171	HUYNH HIEN T	RN	93205	CHARYK JENNIFER A
RN	93172	KING GRACE L	RN	93206	HENGEM KEMUEL M
RN	93173	DUNN KARKELA L	RN	93207	PIERRE CANEL MARJORI
RN	93174	ARQUETTE KOLONAHE	RN	93208	OJO VICTORIA O
			RN	93209	MOSES UBOH HELEN E
			RN	93210	SEMERZIER RACHEL
			RN	93211	TAN ELAINE B
			RN	93212	SAMUEL FARAH

Ratification List**May 2, 2019 Board Meeting**

RN	93213	VOLTAIRE GUERLINE	RN	93251	ORTIZ SANDRA L
RN	93214	ST FORT MARGARETH	RN	93252	MARTIN KATIE N
RN	93215	VITAL SMITH	RN	93253	TOMIC ZORICA
RN	93216	SERAPHIN ROSE-LAINE	RN	93254	MASON KAYLA M
RN	93217	CACACHO ELOISA A	RN	93255	KAY KIMBERLY A
RN	93218	HOMBREBUENO JOCELYN	RN	93256	KING SELENA
RN	93219	EASTMAN DORA E	RN	93257	GENTRUP KENDRA J
RN	93220	MYERS TRACEY K	RN	93258	CHENNY YVONNE N
RN	93221	MOREL WENDY	RN	93259	BALLESTEROS ROSELYN
RN	93222	RAPOZA EDWIN C	RN	93260	LIRA BETTY G
RN	93223	RAPOZA HOLLY A	RN	93261	OUTTEN KEVIN D
RN	93224	WERNER ERIN R	RN	93262	JEAN RODRIGUEZ HOLLI
RN	93225	SALASKY AMY C	RN	93263	EDOUARD ROSE LAURE
RN	93226	WHITE CONNIE	RN	93264	CAMERON-NIEVES STEPH
RN	93227	YOKOTA MILO JULIAN	RN	93265	HERNIA KRISTINE J E
RN	93228	MIRANDA JADE K T	RN	93266	JACKSON ROSS M
RN	93229	GALLAGHER JESSICA A	RN	93267	DESROSIERS LUNICK
RN	93230	STAMEY ASHLEY K	RN	93268	FRANCOIS DARLINE
RN	93231	TILITILE BEHILDA C	RN	93269	SAM ORLANDO
RN	93232	REID DAWN EILEEN	RN	93270	FRICKER ROBERT Z
RN	93233	SANCHEZ RICHELE C	RN	93271	TARASZUK DANIELLE M
RN	93234	DEBENEDETTI ANGELIA	RN	93272	TRAVERS CASSANDRA C
RN	93235	COLUCCI COLLEEN E	RN	93273	HANNA BRITTANY N
RN	93236	COPPOCK GRACIE D	RN	93274	TWILLIGEAR DOUGLAS E
RN	93237	BROWN JESSICA M	RN	93275	LORINO CAREN A
RN	93238	BARRY PATRICIA A	RN	93276	SAVO SARAH N
RN	93239	HINVI IDA E	RN	93277	MORGAN KELLY C
RN	93240	GOETZ BARBARA	RN	93278	CHAPELL KIEVA
RN	93241	KILCOYNE JULIE A	RN	93279	DILLARD TONYA L
RN	93242	DMYTRUK TRISHA A	RN	93280	MERGET STEPHANIE A
RN	93243	GRISSOM STEPHANIE	RN	93281	HAYNES HOLLY L
RN	93244	DIJAMCO CASSANDRA DI	RN	93282	AKI ALEXYSS A A
RN	93245	EGELSTON LINDSAY M	RN	93283	RODRIGUEZ PETER A
RN	93246	BRINTLE KIRSTIE N	RN	93284	PACHO AMARAH M
RN	93247	BEYLER YASEMIN	RN	93285	ANESTANE CLIFFORD
RN	93248	BUNCE TAYSHA H	RN	93286	MITCHELL SONYA
RN	93249	CADELINA MA LINA BER	RN	93287	NISHIMOTO BEAU T
RN	93250	MATT SUSAN B	RN	93288	WHITEAKER DINA M

Ratification List **May 2, 2019 Board Meeting**

RN	93289	CHARLES CLARELE	RN	93327	BOMBANE JOY L
RN	93290	CALL BENJAMIN S	RN	93328	CARCIONE JANE B
RN	93291	KLINGBERG GINA M	RN	93329	DARNELL KRISTIN L
RN	93292	DOBSON LASHAWNA R	RN	93330	ENRIQUEZ JOHN G
RN	93293	GIVENS CHERYL L	RN	93331	ABEGONIA ANNA L E
RN	93294	BREWERS KELSIE L	RN	93332	ETIENNE JACKSON
RN	93295	MCELWAIN RACHEL N	RN	93333	MAHADEO MAIKEL S
RN	93296	DANIEL BLONDY K	RN	93334	AIELLO AMY M
RN	93297	DESTINE YVON G	RN	93335	ALLMAN LORI
RN	93298	LUTZ CHRISTINE M	RN	93336	VOLTAIRE ANNE-MARIE
RN	93299	MASON MIRLANDE G	RN	93337	BOYLE CAITLIN A
RN	93300	RAMOS SHANICE JOY M	RN	93338	CAVLOVICH VICTORIA M
RN	93301	LABOULIERE NANCY E	RN	93339	PIERREHENRY JEAN JAC
RN	93302	LEE EMILY A	RN	93340	GARRETT HEATHER M
RN	93303	NYE ELIZABETH A	RN	93341	HOBBS DALE E
RN	93304	ROGERS MELYNDA J	RN	93342	HAYES BRITTANY N
RN	93305	RUSSELL KRISTEN A	RN	93343	JONES GISELE R
RN	93306	SWAGGERTY AMANDA	RN	93344	HARTER JOSHUA J
RN	93307	VILLARICA DIANA R	RN	93345	BONZO NOREEN EDZEL R
RN	93308	WEILL SARA J	RN	93346	ARCEO JERALD C
RN	93309	CHEESBOROUGH KRISTEN	RN	93347	MENDOZA ALAIZA MARIE
RN	93310	LAKEMAN-CAMERON STAC	RN	93348	MCGARRY LORI J
RN	93311	GARRETT ERIC P	RN	93349	SNYDER KAITLIN B
RN	93312	WALKER ANDRETIA F	RN	93350	TRILLERAS NICOLE A
RN	93313	MAGCALAS CHRISTINA C	RN	93351	EDWARDS STEPHANIE R
RN	93314	PETERS LATRISHA S	RN	93352	PEARSON ERIKA M
RN	93315	MADAMBA MARIA TRIXIE	RN	93353	TABANA DONNATILDA P
RN	93316	PAUL TAMILIA M	RN	93354	OGG AMANDA J
RN	93317	SEPENOO THELMA T	RN	93355	BECKER JENNIFER L
RN	93318	NUMA-DUVIL HARLETTE	RN	93356	MACE CYNTHIA K
RN	93319	MARTINEZ NUNEZ ANAIS	RN	93357	ALLEN-MCFARLAND JAMI
RN	93320	TWILLEY JORDANNA B	RN	93358	ARNETT RACHAEL A
RN	93321	MAGUIRE ROBIN L	RN	93359	TSUJI ROBIN K
RN	93322	SOMMERS TRACY D	RN	93360	SIBAYAN CHRISTENE JO
RN	93323	PIERCE ANGELA S	RN	93361	BILLERMAN KATE E
RN	93324	SHERPA SONAM D	RN	93362	PHILIPS SIJU
RN	93325	MORENO HEATHER A	RN	93363	SHULL JESSICA L
RN	93326	BROSAS ROSE X C	RN	93364	SUTTSCHENKO STEPHANI

Ratification List**May 2, 2019 Board Meeting**

RN	93365	WEATHINGTON MARY M	RN	93403	PIERCE CANDICE M
RN	93366	RILEY MYRA E	RN	93404	BONTEMPS CARLINE
RN	93367	HOLT AMY D	RN	93405	GEORGIA KENNETH L
RN	93368	MAYNARD ALISON	RN	93406	HORTON KRISTEN P
RN	93369	WEISSHAAR KAREN K	RN	93407	KELLOGG MICHELLE M
RN	93370	CHU FLORDELIZA	RN	93408	KLEIMAN LYNN M
RN	93371	JEZESKI SAMANTHA F	RN	93409	MELESE ZINASHWORK M
RN	93372	BAKOVIC STACEY L	RN	93410	SOLJOUR JEAN-KELLER
RN	93373	BARNETT GARY K	RN	93411	MERCERON NATALIE
RN	93374	KIRKPATRICK TRUDY L	RN	93412	ADELEKAN SEUN ELIZAB
RN	93375	HOPKINS TAYLOR A	RN	93413	SMITH GLAIZA R
RN	93376	COTTON SHAKEETA M	RN	93414	PLACIDE MYRIAME
RN	93377	ATKINS LINDA L	RN	93415	MIMMS KESHA C
RN	93378	HAMMOND LAUREN E	RN	93416	NIELSON MARANDA B
RN	93379	YOUNGBLOOD EMILY R	RN	93417	SWANSON TYLER D
RN	93380	FORTIER WILLIAM M	RN	93418	LEE KYOUNGYEOL
RN	93381	KITCHEN NIKEETA C	RN	93419	POWELL TALEIA S
RN	93382	CRAFT ALLYSON E	RN	93420	BERMILLO KAYLA C V
RN	93383	MERKERSON ANITA R	RN	93421	SIMMONS-KENNEDY SHAR
RN	93384	ASARES GINIE M	RN	93422	THOMPSON ANDREA N
RN	93385	VOGT KATHY L	RN	93423	PARDO EVELYN D
RN	93386	THOMPSON MARSHA R	RN	93424	BOLT EMILY D
RN	93387	MCNABB BRANDY M	RN	93425	GABRIEL TANIA L K A
RN	93388	RABER AMY J	RN	93426	KENTISH-SMITH CARMEN
RN	93389	OLDFIELD ADRIANNE M	RN	93427	PATEL KRINA A
RN	93390	PRIEST CHRISTINA J	RN	93428	AMANTE RUBILYN B
RN	93391	SAENZ EMILY	RN	93429	GAINES LACEY T
RN	93392	NEUDECKER CATHLINE	RN	93430	SIBERT CHARON L
RN	93393	WILSON CHEKHANA M	RN	93431	PADRO CHARITY J
RN	93394	WASHECHEK MICHELE F	RN	93432	MANSKE TAYLOR E
RN	93395	ANDERSON STACEY N	RN	93433	WILLIAMS BRENDA S
RN	93396	PAYNE PANESA C	RN	93434	ROBINSON NANCY K
RN	93397	JEAN-BAPTISTE SHIRLE	RN	93435	REAMS MARIA
RN	93398	CAMPBELL KATHLEEN J	RN	93436	PIERRE JEMIMA S
RN	93399	ANDRUS MATTHEW	RN	93437	SKEENE KIMBERLY N
RN	93400	COMBS KACEY A	RN	93438	WILLIAMSON JEREMY L
RN	93401	KITTRIDGE CAROL L	RN	93439	JEUNE IRMA
RN	93402	KNIGHT ALICE A			

ADVANCED PRACTICE REGISTERED NURSES

RATIFICATION LIST

May 2, 2019

APRN ONLY

Pre-October 2009 Requirements:

Current Requirements:

Czamira Alba, Adult-Gerontology Primary Care NP
Bryan A. Johnson, Adult-Gerontology Acute Care NP
Amy K. Nakama, Family NP
Jody A. P. Lacson, Adult-Gerontology Primary Care NP
Nancy Stricklen-Juneau, Family NP
Kimberly Anne Hildebrant, Family NP
Valenso Lilavois, Family NP
Ewa Korzeniowska, CRNA
Miyong Kim, Family NP
Leigh W. Ziegler, Family NP
Katherine Sawicki, Family NP
Laura F. Bowman, Family NP
Nancy K. Murphy, Gerontological NP
Kristy K. Sakamoto, Family NP
Shayna-Lynn L. Kalawaia-Aquino, Adult-Gerontology Primary Care NP
Tammy Lafferty, Adult-Gerontology Primary Care NP
Rozlynn K. Dela Pina, Adult-Gerontology Acute Care NP
Dina M. Whiteaker, Family NP
Stacey N. Anderson, Family NP
Catherine Johnson Collum, CRNA
Anna Marie Casillas, Family NP

APRN W/ PRESCRIPTIVE AUTHORITY

Czamira Alba, Adult-Gerontology Primary Care NP
Bryan A. Johnson, Adult-Gerontology Acute Care NP
Amy K. Nakama, Family NP
Jody A. P. Lacson, Adult-Gerontology Primary Care NP
Nancy Stricklen-Juneau, Family NP
Kimberly Anne Hildebrant, Family NP
Valenso Lilavois, Family NP
Miyong Kim, Family NP
Leigh W. Ziegler, Family NP
Katherine Sawicki, Family NP
Laura F. Bowman, Family NP
Nancy K. Murphy, Gerontological NP
Kristy K. Sakamoto, Family NP

Shayna-Lynn L. Kalawaia-Aquino, Adult-Gerontology Primary Care NP
Tammy Lafferty, Adult-Gerontology Primary Care NP
Rozlynn K. Dela Pina, Adult-Gerontology Acute Care NP
Dina M. Whiteaker, Family NP
Marvi L. Reyes, Family NP
Meghan K. Damelio, Adult-Gerontology Primary Care NP
Anna Marie Casillas, Family NP