
[image: image1.jpg]FORSYTH

COUNTY SCHOOLS

Quality Learning and Superior Performance for All

\

Special Education Department 1120 Dahlonega Highway Cumming, GA 30040 770-887-2461 FAX 770-888-1278

WHAT IS THE PRESCHOOL SPECIAL NEEDS PROGRAM?

The Preschool Special Needs Program is a federally mandated amendment to the Individuals with Disabilities Education Act (IDEA), which mandates a range of educational opportunities for preschool students with disabilities aged 3 through 5.

WHO IS ELIGIBLE?
Any child ages three through five (preschool age) who is experiencing significant difficulties or delays in cognitive, communication, motor, social or adaptive development may be referred for service. Parents, preschool teachers, pediatricians, or other professionals may refer a child for developmental screening or assessment.

TYPES OF ASSESSMENTS:
FCSS offers a free monthly screening for children ages 3-5 at the Hill Educational Center. Children are screened for hearing and vision, articulation and language, motor skills, cognitive skills, and adaptive/social skills. Screenings are held on the first Friday of every month, beginning in September. Call or email Patricia McCraw at 770-887-2461 ext 202324, pmccraw@forsyth.k12.ga.us to make an appointment for a screening.
If you child is enrolled in a Forsyth County daycare or church preschool program, either you or your child’s teacher may request a classroom observation to be conducted by members of the FCSS Preschool Intervention Team. Forms can be found on the FCSS schools website at www.forsyth.k12.ga.us. Go to Departments, then Special Education. On this page, located on the left hand side you will see a link to “Preschool Daycare Observations.” For more information about classroom observations contact Shad Mason at smason@forsyth.k12.ga.us.

If private evaluations have already identified a delay, or you child has a diagnosis, you can also choose to proceed directly to a full evaluation. To request an evaluation, visit the special education website at www.forsyth.k12.ga.us and download the forms from the link “preschool special needs registration information.” Once required forms are gathered, you then make an appointment with the registration center by calling 678-947-0863. Once registration is completed, the preschool team will assign an evaluation date/time.

HOW WOULD I KNOW IF MY CHILD NEEDS AN ASSESSMENT?

· Does my child seem to learn basic concepts much more slowly than peers?
· Does my child have trouble walking or using his arms/legs?
· Does my child have trouble hearing or seeing objects?
· Does my child not talk or is not easily understood when he talks?
· Does my child get upset easily, cry a lot, have temper tantrums, have sleeping problems, or have other behaves which concern me or his preschool teachers?
WHAT SERVICES ARE AVAILABLE?

Transition Services: FCSS personnel work to ensure a smooth and seamless transition from the Babies Can’t Wait program into the local school system, as well as working with the elementary schools to transition children from preschool into Kindergarten.

Speech and Language Services: Children with identified speech and language delays may receive speech therapy services at their zoned elementary school following identification and determination of need.

Home-based Services: A certified preschool teacher or paraprofessional works with your child in the home setting

Community based Services: A certified preschool teacher or paraprofessional may travel to childcare centers, Head Start centers, or church preschool programs to provide services to the child, consult with teachers, and/or modify curriculum or materials.

Classroom based Services: The child’s preschool program is provided in a special education classroom located at various elementary schools within Forsyth County.

WHAT ARE THE COSTS INVOLVED?
All services identified through the Individual Education Plan (IEP) are offered at no charge. Funding is provided through federal, state, and local sources.
Kristi Quinn,
 Preschool Coordinator
 770-887-2461 ext 312719
kquinn@forsyth.k12.ga.us

Carolyn Tolland Preschool Facilitator

770-887-2461 ext 312720
ctolland@forsyth.k12.ga.us
Tracy O’Connor Psychologist

770-887-2461 ext 312819
toconnor@forsyth.k12.ga.us

Patricia McCraw Special Ed. Secretary
 770-887-2461 ext 202324
pmccraw@forsyth.k12.ga.us

