Australian Psychological Society

Central Gippsland Regional Group

Wednesday 12, October 2005
Present: Danny Blackford, Stephen Elliot, Kath Kneebone, Andrew Hughes and Lee Minton.

Apologies: Airelda Michaud-Achorne, Chris Egan, Jenni York, Lyn Parritt, Margaret Vebergang.

Confirmation of Previous Minutes: Moved - Kath Kneebone

Seconded – Danny Blackford.

Issues Discussed:

· Meetings were again discussed and we decided that 6.00pm would be a better time to begin our meetings.

· Meetings for this financial year are as follows:

· December Meeting – Christmas Dinner.

· February 8th Andrew Hughes.

· April 12th speaker required.

· June 14th AGM

The Christmas meeting will be held at the Farnham Court Restaurant, Morwell. We have elected to order the set traditional Christmas dinner. The cost of the meal will be fully funded by the group. Please book early as numbers are limited. Contact Lee on 51262648 or leeminton@bigpond.com.au to book your place.

· Andrew Hughes has volunteered to present his thesis at the next meeting in February. The title of his thesis is “Childhood environments of forensic inpatients at the Thomas Embling Hospital.”

· We would like a speaker for the April meeting. Please call Danny Blackford on 51279200. This is a paid engagement.

· We have been asked by the central executive to develop our own website and distribute our details in that manner. This matter is underway. If you can offer any help please let Lee know on 51262648.

- The committee to continue with action to move the group from a regional group to a branch.

· Treasurer’s report to be tabled for last financial year. Eric De Bruin to action. Eric is to access the Financial reports for the APS using FRX Webview. Eric to contact Sharon Fernando of the APS for more details. S.Fernando@psychology.org.au.

Business Matters:

-News from the Society’s Annual General Meeting held Friday 30 September 2005.

-The APS Board of Directors has elected all directors:

Treasurer

Assoc Prof. Kate Moore MAPS

Director of Communications
Dr Bob Montgomery FAPS

Director of Science

Professor Simon Crowe FAPS

Director of Social Issues

Dr Prasuna Reddy MAPS

· 13 members were made Fellows of the society: Assoc Prof Brian Bishop; Dr James Bright; Prof Richard Bryant; Ms Evelyn Field; Mr Denis Flores; Mr Leslie Harrison; Dr Gail Huon; Dr Helen Lindner; Prof Peter Lovibond; Dr Sandra Neil; Prof James Ogloff; Prof Deborah Terry; Proff Stephen Touyz.

· Professor Kevin McConkey from NSW was made an Honorary Fellow of the Society.

· 3 New Constituent Units were formed: South West Sydney; Riverena; Division of Public Sector and Non-Government Organization Psychologists.

· 3 Constituent Units were renamed: Interest Group on Aboriginal Issues, Aboriginal People and Psychology was renamed to Interest Group on Aboriginal and Torres Strait Islander Peoples and Psychology; Interest Group of Psychologists for the promotion of World Peace was renamed Interest Group on Psychologists for Peace; Division of Independently Practicing Psychologists was renamed Division of Independent Professional Practice.

· 11th APS Board Meeting, highlights of notes from Ted Campbell.

· HICAPS. Contract for HICAPS has now been completed and will be rolled out over the next few months.

· APS Peer Consultation Network Guidelines have been formulated and passed. The guidelines will be distributed to branches Chairs soon.

· Members are urged to access central websites for up to the minutes news and information.

· Danny Blackford has forwarded a copy of a media release distributed by the central communications unit to our local papers. The release addressed the shortage of doctors in Australia and the findings of the Victorian Government Productivity commission, which found the shortage could be relieved by utilizing non-medical practitioners of equal training. This finding is of relevance to psychologists as we could take over the management of patients requiring a mental health practitioner if the government widened the PBS to non-medical professionals.

Presentation: Kath Kneebone – Kites program

Kath is a local psychologist who has a special interest in the developmental psychology. She is currently in private practice in Morwell.

KITES – Kids Initiatives through education and support.

Aim: a program to identify prep grade children at risk of maladjustment and antisocial behaviour and address these issues by building sound relationships between parents, children and school.

The project was initially sponsored by Rotary and is now funded by the schools.

Project Rational. Studies show that:

1. Ability to identify children by age 5 who are at risk of maladjustment.

2. Conduct problems identified at this age are predictors of persistent social maladjustment into young adulthood.

3. These children at at greater risk of school dropout, academic under achievement, social rejection, and criminal behaviour.

4. Early intervention is integral to prevention of the persistence of anti-social behaviour.

5. Prep grade is point at which schools can become involved with the parents.

6. Support of families, student and teachers can effect change.

7. Children at 4 to 5 years are within Piaget’s pre-operational stage of development and are acquiring skills of moral awareness and social functioning.

8. Causes of anti-social behaviour vary from neuropsychological deficits, parenting style social issues.

9. Punitive and inconsistent practices are linked to oppositional and aggressive behaviours.

10. Lack of parental support and poor problem and conflict solving modeling reduce child’s ability to learn.

11. Focus on social development is common in pre-schools but is not so prominent in schools.

12. Teacher stress and burnout are a factor in child’s ability to learn.

13. Social and economic anxiety can interfere with parenting skills.

14. Early screening equals possibility for early intervention.

15. Screen through parent and teacher reports for children this age has shown to be accurate.

16. Early intervention equals fewer negative outcomes.

Social Maladjustment: inability to maintain satisfactory interpersonal relationships; exhibiting inappropriate behaviour; negative mood states; symptoms of fears associated with personal or school difficulties.

Hypothesis: identified children, parents and teachers can work together supported by the psychologist, to assist the child to develop positive social skills and therefore become adaptable and resilient and able to learn more effectively.

Project Components:

1. Identify children at risk using Devereux Behaviour Scale, completed by teachers and parents.

2. Child counselling, 1 hour per week. Consists of social skills training, consequences for actions; and behavioural goal setting.

3. Parent Support.

4. Teacher support.

5. Feedback sessions.

6. Parenting course and family therapy.

7. Re-testing at end of first and second year.

Results: Indications are that testing is accurate and those children who participated in counselling were more settled and achieved more consistently in school. The children tended to be better adjusted socially and integrated better with the other children. One issue that came to light with the testing was that on entry to school approximately 1/3 of children were assessed as depressed according to the Devereaux Behaviour Scale.

We thank Kath Kneebone for speaking and we also thank her for her insight on childhood development.

Supervision Session:

· Andrew Hughes reported on his attendance at the VRAS Forum. He stated that the district had generated 192 referrals in the last year and 116 of those were for domestic violence.

· The group as a whole felt that there are serious issues concerning family relationships.

· The group also felt that the issue of adolescent males being sexually assaulted by adult women was largely overlooked due to a cultural perspective that “they should be so lucky”. When in fact many young men were traumatized by the assault. They were thereby taught conflicting moral standards. The group wondered if the issue may contribute to the internal conflict and anger in young men and thereby contribute to the domestic violence issue.

· The group also discussed the presentation by Kath Kneebone and we discussed some of the many issues surrounding childhood behavioral issues and the autism spectrum disorders.

Courses and Conferences:

· Mon 21 and Tues 22 November 2005 at the Streeton Room, Ivanhoe Town Hall.Further enquiries: PSYCHOZ Publications 03 98552220

· Sexual Disorders in Clinical Practice: Assessment and Treatment, Karen M. Donahey Phd

· Thurs 17 and Fri 18 November at The Conder Room, Ivanhoe Town Hall.

· Further enquiries: PSYCHOZ Publications 03 98552220

· South Gippsland Psychology Group as always welcome our members to attended their meetings. Please call Debbie Birkett, of Banksia Health Care in Leongatha for further details on 03 56624800.

- "Psychotherapy with Older Adults". Dr Bob G. Knight will present the workshop in Melbourne on Tuesday 8 November, 2005.
Venue: APS National Office, Level 11, 257 Collins Street, Melbourne
Time: 9am to 1pm
Cost: APS Members $130.00, APS Students $70.00, Non APS Members $185.00, Non APS Students $100.00,­ including morning tea. All prices include GST. Full details and an application form are available at: http://www2.psychology.org.au/EventView.aspx?EventID=1232
Workshop places are limited, so we encourage people to register as soon as possible.
- Members are invited to join us for a Cocktail Party to celebrate National Psychology Week.
Date: Monday 7th November, 6 - 8 pm.
Venue:Victoria University City Campus, 12th Floor 300 Flinders St., Melbourne
Cost: Free.
Purpose:To meet yourState Representatives, and catch up with colleagues.
RSVP:Marion.Kostanski@vu.edu.au by Friday, 4th November.... for catering purposes.

Lee Minton

leeminton@bigpond.com.au

