

Christine Shahadi, Resource Room Teacher, Gregory School, effective 7/1/14

Rachel Neubauer, Grade 1 Teacher, Gregory School, effective 7/1/14

2. Appointments

- a) Superintendent recommends approval of the following reappointments:**
- 1) Tenured and non-tenured Certified Staff for the 2014-2015 school year as per the attached (Att. #3)**
 - 2) Tenured and non-tenured Administrators for the 2014-2015 school year as per the attached (Att. #4)**
 - 3) Tenured and non-tenured Administrative Assistants for the 2014-2015 school year as per the attached (Att. #5)**
 - 4) Tenured and non-tenured Custodial/Maintenance Staff for the 2014-2015 school year as per the attached (Att. #6)**
 - 5) Instructional Assistants for the 2014-2015 school year as per the attached (Att. #7)**
 - 6) Transportation Staff for the 2014-2015 school year as per the attached (Att. #8)**
 - 7) Technology Staff for the 2014-2015 school year as per the attached (Att. #9)**
 - 8) Unaffiliated Employees for the 2015-2014 school year, at salaries to be determined, as per the attached (Att. #10)**
 - 9) Stephanie Diegmann, District Test Coordinator, for the 2014-2015 school year, at a salary to be determined**
 - 10) Elise Volpe, Management Information Systems Coordinator, for the 2014-2015 school year, at a salary to be determined**
- b) Superintendent recommends the non-renewal of certified/non-certified staff for the 2014-2015 school year as stipulated in closed session.**

- c) Superintendent recommends all District certified staff to provide home instruction, as assigned, for the 2014-2015 school year
- d) Superintendent recommends approval of the following appointment(s) at the appropriate contractual rates:

Andrea Brower, Substitute for NJ ASK Preparation Program, \$73/hour for a total of \$657, effective retroactive to 2/27/14-5/1/14

Christine Shahadi, Pre-School Disabled Teacher, Pleasantdale School, maternity leave replacement, BA-2, \$259.31 per diem, effective 9/2/14-6/19/15 (replacement)

Ryan Del Guercio, Supervisor of Technology and Engineering/Dean, MA+32-8, \$123,755.38, effective 7/1/14 (additional)

Nancy Mullin, Supervisor of Career Education and Library Services, MA+32-10, \$133,097.32, plus longevity of \$9,248.19, effective 7/1/14 (reinstatement)

Summer Enrichment Program Instructors, effective 6/24/14-7/18/14, as per the attached (Att. #11)

Anita Dellal, Grades 1 New Student Title I/BSIP Summer Testing and NCLB Program Eligibility for Nonpublic schools, 7.5 hours/day , for 8 days, for a total amount not to exceed \$2,400, effective June 4, 5, 6; July 7, 8, 9, 10, 11, 1014

Staff to provide home instruction, on an “as needed” basis, for the 2013-2014 school year, as per the attached (Att. #12)

Additions to the Substitute List for the 2013-2014 school year as follows, pending completion of paperwork:

Name	Sub. Type
Kema Lewis	Teacher
Ngozi Fadehan	Teacher
Isabella Lombardo	Teacher

3. Leave(s) of Absence

- a.) Superintendent recommends approval of the following leave(s) of absence:

Melinda Levendusky, Instructional Aide, Roosevelt School, paid Military Leave, effective 5/12/14-5/28/14

Angela Salazar, Custodian, Liberty School, paid medical leave of absence, effective 5/12/14-6/12/14, or until released by physician

Rosalie Dudkiewicz, 1:1 Nurse St. Cloud School, paid medical leave of absence, effective retroactive to 4/28/14-5/7/14; unpaid medical leave of absence effective retroactive to 5/8/14-6/2/14, or until released by physician

Andrew Holmes, Part-time Bus Driver, Transportation Department, paid medical leave of absence, effective retroactive to 4/28/14-5/6/14; unpaid medical leave of absence, effective retroactive to 5/7/14-6/18/14

Margi Patel, School Nurse, Roosevelt School, unpaid maternity leave of absence, effective 9/2/14-10/10/14

Marcella Vitale, Physical Education/Health Teacher, WOHS, maternity leave of absence, effective 10/20/14-1/7/15

4. Transfers

a.) Superintendent recommends approval of the following transfers for the 2014-2015 school year, effective 9/1/14:

Employee Name	From		To	
	Location	Grade/Subject	Location	Grade/Subject
Aborisade, Oluwakemi	WOHS	Nurse	Redwood	Nurse
Appello, Keith	WOHS	PE/Health	Liberty	PE/Health
Batista, Elsa	Edison	Spanish	Roosevelt	Spanish
Capriola, Daniel	Liberty	Resource Room	WOHS	Special Ed.
Carissimo, Kim	WOHS	PE/Health	Liberty	PE/Health
Carpenito, Dianna	Washington	Resource Room	Gregory	Resource Room
D'Andrea, Rachel	St. Cloud	Grade 5	Edison	Language Arts
Devore, Jacquelyn	WOHS	Social Studies	Edison	Social Studies
Favetta, Tonio	Edison	LA/HAP	WOHS	Language Arts
Hellyer, John	Liberty	Vocal Music	WOHS	Vocal Music
Ille, Bryan	WOHS	PE/Health	Hazel	PE/Health
Kuczarski, Robert	WOHS	PE/Health	Gregory	PE/Health
Marino, Jennifer	Roosevelt	Social Studies	Edison	Social Studies
Mitchell, Diane	Liberty	PE/Health	WOHS	PE/Health
Morales, Amalia	Roosevelt	Spanish	Edison	Spanish
Patel, Margi	St. Cloud	1:1 Nurse	WOHS	1:1Nurse
Patscher, Ryan	Gregory	PE/Health	WOHS	PE/Health
Porreca, Karen	Mt. Pleasant	Resource Room	Redwood	.4 Res. Room
Postiglione, Joseph	Mt. Pleasant	Autistic	Roosevelt	Autistic
Rowberg, Cynthia	WOHS	Vocal Music	Gregory	Music
Salvatore, Ralph	Redwood	Basic Skills	St. Cloud	Basic Skills

- a.) **Superintendent recommends approval of the following transfers for the 2014-2015 school year, effective 9/1/14 (continued):**

Employee Name	From		To	
	Location	Grade/Subject	Location	Grade/Subject
Schwartz, Meredith	WOHS	PE/Health	Edison	PE/Health
Stanley-Ayre, Ann	Gregory	Vocal Music	Roosevelt	Vocal Music
Velez, Michael	Hazel	PE/Health	WOHS	PE/Health
Wenson, Michael	Liberty	PE/Health	WOHS	PE/Health
Whitworth-Thompson, Karen	Edison	Social Studies	St. Cloud	Elementary
Yonitch, Chris	Washington	Elementary	Redwood	Elementary

5. **Superintendent recommends the elimination of the position of Director of Career and Technical Education and Library Sciences.**
6. **Superintendent recommends approval of the creation of the positions of Supervisor of Career Education and Library Services (reinstatement), and Supervisor of Technology and Engineering/Dean (additional), and their associated job descriptions.**
7. **Superintendent recommends suspension without pay for the dates May 22, 23 and 26, 2014 for employee as stipulated in closed session.**
8. **Superintendent recommends withholding of increment for the 2014-2015 school year for employees as stipulated in closed session.**
9. **Superintendent recommends approval of 2014-2015 WOOA Elementary Assistant Principal Salary Guide as per attached (Att. #13)**

B. CURRICULUM AND INSTRUCTION

1. **Recommend approval of the following Field Trip requests for the 2013-2014 school year:**

Group	Destination
Grade 4, St. Cloud	Science/Animal Habitat-Turtle Back Zoo
Grade 3, Mt. Pleasant School	WOHS Media Project

C. FINANCE

1. Recommend approval of the 5/12/14 Bills List: (Att. #14)

Payroll/Benefits	\$ 5,547,801.41
Transportation	\$ 15,590.24
Special Ed. Tuition	\$ 195,325.54
Instruction	\$ 21,591.55
Facilities	\$ 33,200.77
Capital Outlay	\$ 32,785.53
Grants	\$ 122,204.99
Textbooks/Supplies/Athletics/Misc.	\$ 27,280.78
	<u>\$ 5,995,780.81</u>

2. Recommend approval of agreement with Procure Associates, LLC for: (Att. #15)

- **School Physician Services for the period 7/1/14-6/30/15 in the amount of \$35,000**
- **Pre-participation physical exams prior to the start of the 2014-2015 school year in the amount of \$14,000**

3. Recommend approval of Resolution Appointing Energy Services Company as per the attached. (Att. #16)

4. Recommend acceptance of \$500 grant from Stevens Institute of Technology to Liberty School to help support the implementation of WaterBiotics (STEM related consumable purchases).

5. Recommend approval of resolution stating that the West Orange School District does not require Willowglen Academy – New Jersey to charge for meals during the 2014-2015 school year.

6. Recommend approval of the following Parental Contracts for Student Transportation: (Att. #17)

- **Student Transportation to Chapel Hill, 7/1/14-8/13/14, \$680**
- **Student Transportation to Chapel Hill, 9/1/14-6/30/15, \$2,548**

7. Recommend approval of service agreement with Essex Regional Educational Services Commission to provide Child Study Team Services for the 2014-2015, on an as needed basis, as per the attached (Att. #18)

8. Recommend approval of renewal of service contract agreement with Trinitas Children’s Therapy Services for the 2014-2015 school year, for occupational therapy services for nonpublic students, at an hourly rate of \$84, for an amount not to exceed \$10,000, funded through IDEA Grant.

9. **Recommend approval of service contract agreement with Cerebral Palsy of North Jersey for the 2014-2015 school year, in an amount not to exceed \$125,000 (Att. #19)**
10. **Recommend approval of renewal of service contract agreement with AJL Therapy for Kids, LLC., for the 2014-2015 school year, in an amount not to exceed \$18,000, as per the attached (Att. #20)**
11. **Recommend approval of tuition for the 2013-2014 School Year Out-Of-District placements as per the attached (Att. #21)**
12. **Recommend approval of tuition for the 2014-2015 School Year, including Extended School Year, Out-Of-District placements as per the attached (Att. #22)**
13. **Receipt of the Board Secretary's Reports for the months of February and March, 2014 (Att. #23)**
14. **Receipt of the Treasurer of School Monies Reports for the months of February and March, 2014 (Att. #24)**

D. REPORTS

1. **The Board of Education recognizes receipt of the HIB report for the period ending 5/12/14**

IX. REPORT FROM THE BOARD PRESIDENT AND/OR BOARD MEMBERS

- X. MOTION FOR THE NEXT BOARD MEETING to be held at 6:00 p.m. on May 27, 2014 at West Orange High School.**

XI. PETITIONS AND HEARINGS OF CITIZENS

XII. ADJOURNMENT

Public Agenda
Date: 5/12/14
Attachment # 11

West Orange Public Schools

179 Eagle Rock Avenue
West Orange, NJ 07052

Fine Arts Department
Louis Quagliato, Director
973-669-5400 ext. 20570
lquagliato@woboe.org

Memorandum

To: Mr. Jim O'Neill, Superintendent of Schools
From: Mr. Louis Quagliato, Director of Visual and Performing Arts
Date: May 5, 2014
Re: Recommended Staff-Summer Enrichment Program

The district will be holding their Summer Enrichment Program at West Orange High School from June 24-July 18. The program will run for 18 days (Monday – Friday). School will be closed on July 4, 2014. The program runs from 8:20-12:20 each day for a total of 72 hours.

Current rates of pay are:

Extended Day Coordinator	\$49.00/hour
Teachers	\$45.00/hour
Instructional Assistants	\$27.00/hour
Nurse	\$55.00/hour
Office Assistant/ESL	\$29.00/hour

Attached are the recommended staff members

Cc: Kathy Papa Bissett, Business Office
Denise Keastead, Payroll Dept.
Paula Duffy, Payroll Dept.
Linda Torrisi, Human Resources

West Orange Public Schools

179 Eagle Rock Avenue
West Orange, NJ 07052

Extended Day Coordinator

Lisa Belott

Instructional Assistant

Amalia Morales

Maria Lagonigro

Nurse

Denise Makri-Werzen

Carolyn Ruderman, sub Nurse (July 16-18)

Office Assistant/ESL

Max Jean Baptiste

Teachers

Amanda Hegedus

Andrea Klein

Andrea Rommel

Beth Hochheiser

Betsy Maliszewski

Bonnie Pomeroy

Catherine Solino

Christina Russo

Diana Bolivar

Diane LaPenta

Gregory Marchesi

Jennifer Morante

Joel Perry

Joseph Romano

Kathleen Laszlo

Kelly McSharry

Kim Carissimo

Kristen Spagnuolo

Lisa DeMichele

Lisa Swanick

Lisette Villalobos

Maria Passerini

Melanie Racanelli

Michael Fess

Michelle Dell'Italia

Nicole Krulik

Nicole Siebert

Paul Stefanelli

Ryan Krewer

Sandra Mermelstein

Scott Tomlin

Shaan Shah

Sharon Fumia

Stephan Zichella

William Farley

William Urbanski

Yajing Li

WEST ORANGE PUBLIC SCHOOLS
DEPARTMENT OF STUDENT SUPPORT SERVICES

179 Eagle Rock Avenue • West Orange • New Jersey • 07052
Telephone: 973-669-5400 Ext. 20539
Fax: 973-669-8601

MS. CONSTANCE SALIMBENO, DIRECTOR

MS. KRISTIN GOGERTY, SUPERVISOR, PRESCHOOL, K – 8

MRS. DAWN RIBEIRO, SUPERVISOR, 9-12

MEMORANDUM

DATE: April 25, 2014
TO: Mr. James O'Neill, Interim Superintendent
FROM: Constance Salimbene, Director
Student Support Services
SUBJECT: Agenda Item
Approval of Home Instruction for Certified Teaching Staff

Recommend approval for the attached list of staff to provide home Instruction, on an "as needed" basis, for the 2013-2014 school year.

CS: idg

C: Mark Kenney
Frances Neceskas

Applicants to provide Home Instruction - 2013-2014

District Employees

<u>Name</u>	<u>Where Employed</u>	<u>Certifications</u>
Galioto, James	WOHS	HQT: Physical Education; Health
Graham, Lori	WOHS	HQT: Family & Consumer Science K-12
McCarthy, Erin	Gregory	HQT: Elementary Education

WEST ORANGE PUBLIC SCHOOLS
MEMORANDUM

To: Mark Kenney, Business Administrator/Board Secretary
From: James O'Neill, Interim Superintendent
Date: 5/6/2014
Re: Agenda Item

Please place the following on the Agenda for approval at the West Orange Board of Education Meeting May 12, 2014:

Agreement for contracted services between Dr. Mike Kelly and WOBOE.

School Physician Services

June 2014	\$14,000.00
July 1, 2014-June 30, 2015	\$35,000.00

Thank you.

Cc: Connie Salimbeno
Ron Bligh

AGREEMENT

THIS AGREEMENT made this 1st day of April, 20124, by and between the West Orange Board of Education, which has offices located at 179 Eagle Rock Ave, West Orange, NJ 07052, County of Essex and State of New Jersey (hereinafter referred to as the "BOARD") and Procure Associates, LLC, Dr. Michael Kelly, PHYSICIAN, which has offices located, at 776 Northfield Avenue – 2nd Floor, West Orange, 07052 County of Essex and State of New Jersey (hereinafter referred to as "PHYSICIAN").

WITNESSETH:

WHEREAS, the BOARD desires to retain the services of a PHYSICIAN to provide SCHOOL PHYSICIAN SERVICES to students in the West Orange School District who require said services; and

WHEREAS, based upon its experience, the PHYSICIAN is prepared to and desires to furnish SCHOOL PHYSICIAN SERVICES to the BOARD; and

WHEREAS, the parties are desirous of memorializing the terms of their agreement;

NOW THEREFORE, based upon the foregoing premises and mutual promises and covenants contained herein, the parties agree as follows:

I. Responsibilities - BOARD

- A. The Board shall make available to the PHYSICIAN all records and information relevant to each student for the physician services being rendered with the written consent of the parent(s) or adult pupil.

II. Responsibilities – PHYSICIAN

- A. The PHYSICIAN shall possess a valid professional license, certificate in Medicine and Surgery to practice in the State of New Jersey. Certification shall be made available to the BOARD upon request. The PHYSICIAN will notify the BOARD immediately upon suspension or revocation of license/certification.
- B. The PHYSICIAN shall provide the BOARD with documentation of the above named qualifications.
- C. The PHYSICIAN will work cooperatively with the BOARD'S Administration, and school nurses in accordance with all applicable laws, recognized standards of professional practice and the terms of this Agreement.
- D. The PHYSICIAN will maintain service records and reports in accordance with all current federal, state and school board regulations and board policies in force during the period of this Agreement.
- E. The specific services delivered by the PHYSICIAN, at the direction of the BOARD'S Administration or designee, include those outlined in the BOARD'S approved job description for "School Physician/Medical Inspector".
- F. The PHYSICIAN will provide comprehensive general liability coverage and malpractice coverage in the amount of \$1,000,000.00.

- G. The PHYSICIAN and its agents and employees shall indemnify and hold the BOARD harmless from any and all claims, liability, damages and expenses, including reasonable attorneys fees arising out of, resulting from, or in connection with the therapy services provided, which are caused by any error, omission, negligent or intentional action of the PHYSICIAN and its agents and employees.
- H. The BOARD disclaims any responsibility for the personal safety of the PHYSICIAN and does not provide any liability coverage to the PHYSICIAN for the operation of any motor vehicle.
- I. The PHYSICIAN, its agents, servants and/or employees are independent contractors and are not considered employees or agents of the BOARD. The PHYSICIAN shall be responsible for all applicable State or Federal income and payroll taxes.
- J. The PHYSICIAN, agents, and servants and/or employees shall be subject to a criminal history record check as set forth in N.J.S.A. 18A:6-7.1 to 7.5 and shall furnish the BOARD with verification of same. The PHYSICIAN shall bear the cost for the criminal history record check.

III. Terms of Agreement

It is understood by and between both parties that:

- A. The BOARD shall compensate the PHYSICIAN at an annual amount of \$35,000.00.
- B. Services are to be provided for the period of July 1, 2014 to June 30 2015.
- C. The BOARD agrees to pay for services rendered as follows:
 - i. September 30, 2014 (50%) \$17500.00 and January 30, (50%) \$17500.00 .
 - ii. Additional services listed in addendum A shall be paid in full in advance or within 7 days of scheduled services.

IV. Miscellaneous Provisions

- A. The various rights and remedies of the parties set forth herein are cumulative and the failure of either party to enforce strict performance of the covenants and conditions of this agreement shall not be construed as a waiver or relinquishment of any such covenant or condition and same shall continue in full force and effect.

- B. The terms and conditions set forth herein shall be deemed severable. If any clause or provision contained herein shall be deemed unenforceable by a court of competent jurisdiction, it shall not affect the validity of any other clause or provision which shall remain in full force and effect.

- C. This agreement may be terminated upon at least thirty (30) days written notice by either party. All written notices affecting termination must be delivered by certified or registered mail. The date of deposit of any notice in a United States Post Office or Post Office Box with all postage prepaid shall be deemed the date of delivery thereof. Failure to comply with the terms and conditions of this agreement constitutes cause for immediate termination.

- D. This agreement represents the entire agreement between the parties. No additions, changes or modifications, renewals, extensions, or other representations or promises shall be binding unless reduced to writing and signed by both parties.

- E. This agreement is subject to any and all statutes enacted by the federal government and State of New Jersey, municipal ordinances and all regulations promulgated by any agency of the federal and state government.

IN WITNESS WHEREOF, the parties have hereunto set their hand and seals the day and year first above written.

PHYSICIAN:

WEST ORANGE BOARD OF
EDUCATION

By: _____

By: _____

Dr. Michael Kelly

Dated:

Addendum A

For an additional fee of \$14,000.00, the physician shall provide preparticipation physical exams for students (estimated 1000 at \$14.00 per student) prior to the start of the 2014-2015 school year.

PHYSICIAN:

WEST ORANGE BOARD OF
EDUCATION

By: _____
Dr. Michael Kelly

By: _____

Dated:

RESOLUTION APPOINTING ENERGY SERVICES COMPANY

WHEREAS this Board of Education has determined to consider the adoption and implementation of an energy savings improvement program pursuant to N.J.S.A. 18A:18A-4.6 and to seek the assistance of an energy services company through competitive contracting pursuant to N.J.S.A. 18A:18A-4.6(b)(1) and N.J.S.A. 18A:18A-4.1 for assistance with the development and implementation of an energy savings plan; and

WHEREAS this Board of Education advertised on September 27, 2013 for receipt of proposals by December 20, 2013 through competitive contracting in accordance with N.J.S.A. 18A:18A-4.1 *et seq.* to select an Energy Services Company in order to prepare an energy savings plan with the intent to later enter into a contract to implement energy conservation measures selected by the Board of Education and described in the plan: and

WHEREAS proposals were submitted by Johnson Controls Inc., Ameresco, Con Edison Solutions and Honeywell Building Solutions in accordance with the advertised Request for Proposals to Select an Energy Services Company to Develop and Implement an Energy Savings Plan through an Energy Savings Improvement Program (the "RFP"); and

WHEREAS a committee was selected to review the proposals and report to the Board of Education the results of their review, a copy of which report was submitted to this Board of Education; and

WHEREAS, after reviewing the report of the committee, this Board of Education has determined that it is in the best interest of the School District to appoint Honeywell Building Solutions as the Energy Services Company with which the Board of Education will work to prepare an energy savings plan for the School District, now therefore,

BE IT RESOLVED BY THE BOARD OF EDUCATION OF THE BOARD OF EDUCATION OF THE TOWNSHIP OF WEST ORANGE IN THE COUNTY OF ESSEX, NEW JERSEY AS FOLLOWS:

Section 1. The proposal submitted by Honeywell Building Solutions, dated December 20, 2014, in accordance with the School District's RFP (the "Honeywell Proposal") is hereby approved.

Section 2. The Board President is hereby authorized to execute and to enter into any contract that may be required to implement this resolution in a form consistent with the RFP and the Honeywell Proposal and approved by McManimon, Scotland & Baumann, LLC, Bond Counsel. The Honeywell Proposal stipulates that Honeywell Building Solutions will charge no fee for assistance with the development of the energy savings plan and will assist the Board of Education with implementation of the energy savings plan once it is verified by an independent third party and approved by the Board of Education and this Board of Education determines the energy conservation measures to be implemented in accordance with the plan for the fees set forth in and in accordance with the RFP and the Honeywell Proposal and a contract to be entered into by and between the Board of Education and Honeywell Building Solutions also in accordance with the RFP and the Honeywell Proposal and in a form approved by this Board of Education.

Section 3. The Board Secretary is hereby authorized and directed to publish a notice of contract awarded in the newspaper as required by law

Section 4. The Board of Education hereby declares its intent to issue tax exempt obligations to provide for funding as may be deemed necessary in a subsequent resolution of this Board and to use the proceeds to pay or reimburse any expenditures for the costs of the energy

conservation measures in an amount not exceeding \$250,000 until the actual amount of such funding is determined. This Section 3 is a declaration of intent within the meaning and for purposes of Treasury Regulations §1.150-2 or any successor provisions of federal income tax law.

Section 5. This resolution shall take effect immediately.

WEST ORANGE PUBLIC SCHOOLS
DEPARTMENT OF SPECIAL SERVICES

Public Agenda
Date: 5/12/14
Attachment # 18

179 Eagle Rock Avenue • West Orange • New Jersey • 07052
Telephone: 973-669-5400 Ext. 20538
Fax: 973-669-8601

MS. KRISTIN GOGERTY, SUPERVISOR, PRESCHOOL, K-8
MS. CONSTANCE SALIMBENO, DIRECTOR
MRS. DAWN RIBEIRO, SUPERVISOR, 9-12

DATE: April 22, 2014
TO: James O'Neill
FROM: Constance Salimbeno *CS*
RE: Agenda Item

Request approval of service agreement with the Essex Regional Educational Services Commission to provide Public Child Study Team Services for the 2014-2015 School Year at the following rates, on an as needed basis:

\$312.12 per Evaluation: Social Assessment, Educational Evaluation, Psychological Evaluation, and Speech Evaluation
\$416.16 per Bilingual Evaluation
\$322.52 per additional projective tests

WEST ORANGE PUBLIC SCHOOLS
DEPARTMENT OF SPECIAL SERVICES

Public Agenda
Date: 5/12/14
Attachment # 19

179 Eagle Rock Avenue • West Orange • New Jersey • 07052
Telephone: 973-669-5400 Ext. 20538
Fax: 973-669-8601

Ms. CONSTANCE SALIMBENO, DIRECTOR
Ms. KRISTIN GOGERTY, SUPERVISOR, PRESCHOOL, K-8 Mrs. DAWN RIBEIRO, SUPERVISOR, 9-12

DATE: May 5, 2014
TO: James O'Neill
FROM: Constance Salimbeno *cas*
RE: Agenda Item

Recommend approval of the following service contract agreement for the 2014-2015 School Year, not to exceed \$125,000:

Cerebral Palsy of North Jersey, Livingston, NJ

- In District Physical and/or Occupational therapy services at the rate of \$98 per hour (includes travel)
- Initial Evaluation/Report - \$375
- Augmentative & Alternative Communication Evaluation - \$750/\$1,000
- Augmentative & Alternative Communication Training - \$150 per hour

WEST ORANGE PUBLIC SCHOOLS
DEPARTMENT OF SPECIAL SERVICES

Public Agenda
Date: 5/19/14
Attachment # 20

179 Eagle Rock Avenue · West Orange · New Jersey · 07052
Telephone: 973-669-5400 Ext. 20538
Fax: 973-669-8601

Ms. CONSTANCE SALIMBENO, DIRECTOR
Ms. KRISTIN GOGERTY, SUPERVISOR, PRESCHOOL, K-8
Mrs. DAWN RIBEIRO, SUPERVISOR, 9-12

DATE: April 28, 2014
TO: James O'Neill
FROM: Constance Salimbeno *cos*
RE: Agenda Item

Recommend approval for renewal of the following service contract agreement for the 2014 - 2015 School Year, not to exceed \$18,000:

AJL Therapy for Kids, LLC, West Caldwell, NJ

Public Out of District Services:

Occupational Therapy and/or Physical Therapy for out of district students at The Children's Institute as per IEPs, at the rate of \$50 per 30 minute session, \$350 per evaluation.

Occupational Therapy and/or Physical Therapy for out of district students at Westbridge Academy as per IEPs, at the rate of \$85 per 30 minute session, \$350 per evaluation.

Nonpublic Services:

Occupational Therapy and/or Physical Therapy for approved nonpublic students as per ISPs, at the rate of \$85 per 30 minute session, \$350 per evaluation, not to exceed \$10,000, funded thru IDEA.

WEST ORANGE PUBLIC SCHOOLS
DEPARTMENT OF SPECIAL SERVICES

Public Agenda
Date: 5/12/14
Attachment # 21

179 Eagle Rock Avenue • West Orange • New Jersey • 07052
Telephone: 973-669-5400 Ext. 20538
Fax: 973-669-8601

Ms. CONSTANCE SALIMBENO, DIRECTOR
Ms. KRISTIN GOGERTY, SUPERVISOR, PRESCHOOL, K-8
Mrs. DAWN RIBEIRO, SUPERVISOR, 9-12

DATE: April 29, 2014
TO: James O'Neill
FROM: Constance Salimbeno *CAS*
RE: Agenda Item

Request approval of tuition for the 2013-2014 School Year Out-Of-District placements for the following:

STUDENT # 2013-2014	CLASSIFICATION	PLACEMENT	TUITION
#32 Effective Date 4/21/14	Multiple Disabilities	Ocean Academy Bayville, NJ	\$12,129.29 \$258.07 per diem
#135 Start Date 5/6/14	Multiple Disabilities	MUJC Developmental Learning Center, New Providence, NJ	\$16,722 \$8,361 per month
#136 Start Date 4/28/14	Specific Learning Disability	Cornerstone Day School Mountainside, NJ	\$14,534 \$338 per diem

c: Mark Kenney

WEST ORANGE PUBLIC SCHOOLS
DEPARTMENT OF SPECIAL SERVICES

Public Agenda
Date: 5/12/14
Attachment # 22

179 Eagle Rock Avenue • West Orange • New Jersey • 07052
Telephone: 973-669-5400 Ext. 20538
Fax: 973-669-8601

Ms. CONSTANCE SALIMBENO, DIRECTOR
Ms. KRISTIN GOGERTY, SUPERVISOR, PRESCHOOL, K-8 Mrs. DAWN RIBEIRO, SUPERVISOR, 9-12

DATE: April 29, 2014
TO: James O'Neill
FROM: Constance Salimbeno *CAS*
RE: Agenda Item

Request approval of tuition for the 2014-2015 School Year, including Extended School Year, Out-Of-District placements for the following:

STUDENT # 2014-2015	CLASSIFICATION	PLACEMENT	TUITION
#1	Autistic	MUJC Developmental Learning Center, Warren, NJ	\$85,282 ten months Plus \$13,978 ESY
#2	Autistic	MUJC Developmental Learning Center, New Providence, NJ	\$85,282 ten months Plus \$13,978 ESY
#3	Autistic	MUJC Developmental Learning Center, Warren, NJ	\$85,282 ten months Plus \$13,978 ESY
#4	Multiple Disabilities	MUJC Developmental Learning Center, New Providence, NJ	\$85,282 ten months Plus \$13,978 ESY
#5	Multiple Disabilities	BCSS HIP Program Midland Park, NJ	\$4300 Extended School Year Additional Related Services at \$62/session
#6	Other Health Impaired	BCSS Venture Program Hackensack, NJ	\$13,500 Extended School Year Additional Related Services at \$62/session
#7	Mild Cognitive Impairment	Felician School Lodi, NJ	\$55,119.74 \$272.87 per diem
#8	Specific Learning Disability	Craig School, Lower Mountain Lakes NJ	\$39,640 \$3,964 per month
#9	Multiple Disabilities	ESCMC Regional Day School Morristown, NJ	\$67,327.70 plus \$4099.70 ESY plus 1:1 aide at \$32,604 and related services @ \$10,454.40
#10	Autistic	Crossroads School Westfield, NJ	\$66,713 Plus \$6,598 ESY Plus 1:1 Aide at \$39,181
#11	Autistic	Crossroads School Westfield, NJ	\$66,713 Plus \$6,598 ESY Plus 1:1 Aide at \$39,181
#12	Autistic	New Beginnings Fairfield, NJ	\$61,870.20 \$294.62 per diem

STUDENT # 2014-2015	CLASSIFICATION	PLACEMENT	TUITION
#13	Autistic	New Beginnings Fairfield, NJ	\$61,870.20 \$294.62 per diem
#14	Multiple Disabilities	Ocean Academy Bayville, NJ	\$57,073.80 \$271.78 per diem
#15	Specific Learning Disability	New Road School Somerset, NJ	\$42,728.40 \$237.38 per diem
#16	Multiple Disabilities	Sage Day School Rochelle Park, NJ	\$51,975 and \$2,500 for ESY
#17	Multiple Disabilities	Sage Day School Boonton, NJ	\$51,975 and \$2,500 for ESY