 Morris County Psychological Association

50-52 Main Street

Madison, NJ 07940

(973) 408-9190

www.mcpanj.com

President

Treasurer

Program Chairperson

Morgan Murray, Ph.D.

 Marc Gironda, Psy.D.

 Randy Bressler, Psy.D.

.

President-elect

Secretary

NJPA Representative

Marc Gironda, Psy.D.

Hayley Hirschmann, Ph.D.

Francine Rosenberg, Psy.D.
Past President

Webmaster

Membership

Francine Rosenberg, Psy.D.

 Michael Zito, Ph.D.
 Carly Orenstein, Psy.D.
October 10, 2012

**

“Reasonable Accommodations in School Settings and the Workplace”
Presented by Jayne M. Wesler
**

Announcements by Morgan Murray:
1. NJPA voting will continue until 10/15. If you have not voted yet, please do.
2. NJPA still collecting money to fund our lawsuit. If you have not contributed yet, please consider doing so, and if you have and are in a position to do more, please do.
3. Marc Girond and Stu Leeds Wilderness Therapy Program will be here at the Hamilton Park from 9am-1pm. There are 3-4 spots left. Please contact one of them if you are interested to attend.
4. The new 2012 MCPA Directories are out, big thanks to Carly Orenstein for that. If you would like to take yours (and for anyone else in your practice/building) today that would be great and will save us some postage. Thanks.
Next meetings:
Wed. November 14th (9-10:30am)
“Resiliency in Children and Adolescents” – Presented by Sandra Prince-Embury (Postponed)
New Program Added: “Integrating the MHP Sentence Completion into Your Therapeutic Practice” Presented by Dr. Herb Potash
Meeting will be held at:
The Hamilton Park Conference Center

175 Park Ave, Florham Park

Save the date: 12/14/12 MCPA Holiday Luncheon (The Vine Restaurant – Basking Ridge)
Oct. 10, 2012 meeting:

Those in attendance: Mike Zito, Randy Bressler, Francine Rosenberg, Marc Gironda, Morgan Murray, Hayley Hirschmann, Carly Orenstein, Aaron Welt, Susan Neigher, Jeannine Zoppi, Joshua Zavin, Phyllis Lakin, Liz Mathies, Tamsen Thorpe, Ashley Gorman, Jackie Greenberg, Eric Hershman, Paul Yampolsky, Jackie DeFilippis
Biographical Information:
Jayne M. Wesler, Esq., is a licensed clinical social worker and a partner in the law firm of Sussan & Greenwald, Esqs. The firm’s practice is limited to the representation of students with disabilities and their parents.

Prior to joining the firm, Ms. Wesler practiced law with a large New Jersey law firm, where shefounded the Special Education Law Section. Earlier, she served as a judicial clerk to the Hon. Clarkson S.Fisher Jr., then presiding judge of the Chancery Division for the Superior Court of Monmouth County. As a licensed clinical social worker, Ms. Wesler has worked as a psychotherapist and child study team member, and is experienced in the fields of special education, mental health and mental illness. She has worked with numerous populations, including emotionally disturbed adolescents, the chronically mentally ill and the elderly.

Ms. Wesler has presented continuing education workshops on various topics in the fields of law and mental health, including Section 504 Protection and Plans and the Discipline of Students with Disabilities.

Ms. Wesler earned her J.D. degree from Seton Hall University School of Law; her M.S.W. degree from New York University School of Social Work in NYC; and her B.S.W. degree, summa cum laude, from Georgian Court College. She is admitted to practice in New Jersey, the United States District Court for the District of New Jersey, and the Third Circuit Court of Appeals.

Presentation:
Goal of a 504 Plan:
Section 504 is a federal law intended to protect the rights of individuals with disabilities in programs that receive financial assistance from the US Dept. of Education. The 504 Plan should provide a student with a free, appropriate public education (FAPE), just like an IEP. The 504 plan should be designed to provide accommodations that “level the playing field” for the impaired student. The “reasonable accommodations” should provide equal access to all the school districts programs.

504 Criteria:
In order for a student to qualify for a Section 504 Plan, they mush have a physical or mental impairment which substantially limits one or more major life activities and they must be regarded as or have a record of having such an impairment.
Major Life Activities:

These are defined in the Section 504 regulations to include functions such as caring for one’s self, performing manual tasks, walking, seeing, hearing, speaking, breathing, learning and working. This list is not exhaustive and congress has since also provided a non-exhaustive list of examples of “major bodily functions” that are major life activities such as the functions of the immune system, normal cell growth, digestive, bowel, bladder, neurological, brain, respiratory, circulatory, endocrine, and reproductive functions. It can also include interacting with others. Jayne added that basically the major life activity can be anything that is central to daily life for that person. However, something like needing glasses is not included here because it is so common and the problem is taken away with a common mitigating measure: wearing the glasses.
Factors Relevant to Undue Burden Analysis:

-needs to take into account the overall resources available to the agency

-the funds allotted for the particular program and procurement

-the procurement’s goal as defined in the agency’s request for proposal (RFP) or statement of work (SOW)

-the extent to which allocating resources to Section 504 compliance would interfere with the agency’s ability to carry out its other statutorily mandated responsibilities
Questions and Answers:
Q: What needs to be used to assess students for disabilities in schools?

A: It really depends on the students needs and that can vary enormously. Is the impairment in question diabetes, or ADHD or something else all together? Often the schools decide this and it is up to them if they want to include the opinion of other professionals and what discipline they are from (psychologists, doctors…)

Comment: “Our 504 form is written from the medical diagnosis so some parents have been known in our district to push Dr.s to write a diagnosis of ADHD for a kid in order to get them extra time when they may not truly meet all the criteria for ADHD.” (School Counselor)

Discussion ensued here around some districts with more affluent kids and “elitist mentality” sometimes having parents with money “paying for” documented diagnoses in order to get them certain accommodations for their kids.

Q: Can you comment on whether or not kids should take meds when coming to our office for testing. I know the LSAT requires this as do some other tests, is this a mitigating measure?

A: There are many standardized tests where the student is required to take their meds if it will help their ability to perform at their maximum potential on the test. In terms of testing in a psychologists office, I feel “it depends” and that would recommend working with the prescribing psychiatrist to determine how best to test a child who takes meds.

Q: Are you aware of the college foreign language requirement being waived as an accommodation for certain kids with learning disabilities.

A: I am not, but am aware of High School foreign language requirements being waived due to certain language and learning disabilities.

Q: Are there any specifics about who has to be on the 504 committee?

A: It’s loose but people with specialized knowledge or training. It’s often the Child Study Team in schools. Each institution should have their own written policy on this so it is not changed from situation to situation.
Q: Do parents have to be allowed to sit on the team?

A: They do not by definition need to be on the team but it would be foolish to try to keep them away.

The monthly newsletter is being sent from secretary@mcpanj.com, so please allow your spam-blockers to permit mail from this address.

For more information or to make a reservation for our next meetings, contact Morgan Murray, PhD at (973) 408-9190 or by e-mail mmurrayphd@aol.com.

Respectfully submitted by:

Hayley Hirschmann, Ph.D.
MCPA Secretary
PAGE
2

