

Kindergarten: An Orientation Guide

for
Families of Students with Disabilities
Entering Kindergarten Fall, 2014

Corinne Relio-Anselmi, Deputy Chancellor
Division of Students with Disabilities and English Language Learners

New York City Department of Education Office of the Chancellor 52 Chambers Street, Room 320 New York, NY 10007

Dear Families,

Moving from preschool to kindergarten marks the start of an exciting new chapter in your child's life. We know that you may have questions about this transition and we hope that many of them will be answered here.

This booklet provides information for families of children with disabilities who will be entering kindergarten in the fall of 2014. For more information about special education in New York City public schools, see *A Shared Path to Success: A Parent's Guide*, our comprehensive guide for families of school-age children. Both publications are available on our website, along with additional information, at http://schools.nyc.gov/KindergartenSpecialEducation. This site is updated often, so check it regularly.

We are pleased to invite you to join us at an orientation meeting. We will share information about applying to kindergarten, explain the process of developing a kindergarten Individualized Education Program (IEP), describe the special education services provided to school-age students, and answer any questions you may have. Orientation meetings will take place throughout the city in December 2013 and February 2014. For a schedule, call 311 or visit http://schools.nyc.gov/KindergartenSpecialEducation.

We are committed to partnering with families to ensure our students' success. Our staff will be available to answer your questions and provide assistance as we plan together for the school year ahead.

We look forward to working with you to make your child's transition to kindergarten a smooth and successful one!

Sincerely,

Corinne Rello-Anselmi Deputy Chancellor

orume Kelv-Gnelmi

Division of Students with Disabilities and English Language Learners

Contents

Preparing for Kindergarten: Two Processes

Timeline: Applying to Kindergarten	2
Timeline: Developing a Kindergarten Individualized Education Program (IEP)	3
A Shared Path to Success: Special Education in New York City Public Schools	4
Applying to Kindergarten	5
Developing a Kindergarten Individualized Education Program (IEP)	7
Related Services	12
Medical Forms	
Authorization for Release of Medical Information Form	13
Request for Medical Accommodations Form	15
Special Education Services in Community Schools	17
Specialized Programs in Some Community Schools	18
District 75 Programs	19
Other Placement Recommendations	20
Other Programs and Services	21
Parents' Rights	22
Assistance	24

Preparing for Kindergarten: Two Processes

It's time to get ready for kindergarten! As you prepare, you will participate in two separate processes: applying to schools, and developing a kindergarten Individualized Education Program (IEP).

Applying to Schools

Developing a Kindergarten IEP

A Shared Path to Success: Special Education in New York City Public Schools

As you apply to kindergarten and work with the Committee on Special Education (CSE) to plan for special education services for your child, you should know that the Department of Education is committed to increasing educational opportunities and improving outcomes for students with disabilities through an initiative called *A Shared Path to Success*.

Our goals are to ensure that all students with Individualized Education Programs (IEPs):

- have access to rigorous academic curriculum and are held to high academic standards, enabling them to realize their potential and graduate prepared for college, careers, and independent living;
- ♦ are taught in the "least restrictive environment" that is appropriate, alongside students without disabilities to the maximum extent possible;
- ♦ receive targeted special education services that provide the appropriate level of support throughout the school day; and
- as often as possible, are able to attend their zoned schools or the schools of their choice, while receiving the supports they need to succeed.

A Shared Path to Success reminds us that special education is not a "class" or a "place," but rather describes a wide range of supports and services. Your child's IEP will include information about his or her strengths, interests, and unique needs. It will identify goals for the school year ahead and describe the special education programs and services that will be provided to help your child meet these goals.

The IEP may include services to be provided within his or her classroom. For example, a speech therapist might work with a student during a classroom storytelling lesson. The IEP may include different types of classes and services for different parts of the school day. For example, a student who needs extra support in reading might receive reading instruction in a small class setting and spend the rest of the day in a general education class. By creating individually tailored plans, schools can provide students with disabilities the greatest possible access to the general education curriculum and support their success.

Applying to Kindergarten

All families, including families of students with disabilities, should explore school options throughout the fall and apply to kindergarten, starting in January. The application process is separate from the process of developing an Individualized Education Program (IEP). The kindergarten application process is described below.

Explore Your Options

Before you start looking at schools, you should know what district you live in, and whether or not you have a zoned school. Most students attend their zoned school for kindergarten. Your zoned school is determined by your home address. If you don't know your zoned school, call 311 or visit the Department of Education (DOE) School Search and enter your home address in the search bar: www.nyc.gov/schools/schoolsearch. Please note that districts 1, 7 and 23 are choice districts families residing these districts do not have zoned schools. See and www.nyc.gov/schools/kindergarten for more information about choice districts.

Use our Elementary School Directories to learn more about schools. The directories are available online at www.nyc.gov/schools/kindergarten and will be available in print at public elementary schools starting in January. After you have narrowed down the list of schools you are interested in, plan to visit as many of those schools as you can. Contact schools directly or check www.nyc.gov/schools/kindergarten to find the schedule for upcoming open houses and tours. We recommend that families ask school staff about academic opportunities and the parent community.

Some school buildings are accessible to students who have limited mobility. These schools are designated "accessible" or "barrier-free." For a list of accessible schools, call 311 or visit http://schools.nyc.gov/KindergartenSpecialEducation. Schools provide different levels of accessibility. If your child will need an accessible school, you should be sure to visit schools and apply to those that would be appropriate for your child.

Apply

Once you have identified your preferred schools, you can list them all, including your zoned school, on one application. The application will be available starting in January 2014. You should list schools in order of preference, with your most desired schools at the top of the list. Placement in a public school pre-k program does not guarantee admission to that school for kindergarten, so families of current pre-k students should apply. **The deadline to apply is Friday, February 14, 2014.**

There are three ways to submit your kindergarten application:

- online, using the submission tool Kindergarten Connect at www.nyc.gov/schools/kindergarten;
- ♦ over the phone, by calling 718-935-2400; or
- in person, at an enrollment office (call 311 for locations).

For more information applying to kindergarten, see www.nyc.gov/schools/kindergarten or call 718-935-2009. Sign up to receive email updates about the kindergarten admissions process at http://schools.nyc.gov/subscribe.

Receive Admission Letter

If you apply to kindergarten by the deadline, you will receive an offer letter in early April with a school placement and information about pre-registering at that school. If you do not apply by the application deadline, you will still be entitled to a kindergarten placement; however, submitting an application by the deadline will give you the best chance at a placement in a preferred school.

Pre-Register

To pre-register at a school, bring your child and the required documentation listed in your offer letter to the school during the pre-registration period in the spring. If you do not pre-register, you may forfeit your place at that school.

Applying to Charter Schools

Charter schools are free and open to all children in New York City. They operate independent of the DOE and their application and admissions procedures are different. Charter schools generally accept applications for the following school year until April 1 and most schools conduct admissions lotteries during the month of April.

Students with disabilities may apply for admission to charter schools. Because acceptance to a charter school is not guaranteed, and because charter schools offer admission on a different timeline from the DOE, it is recommended that families applying to charter schools submit a DOE kindergarten application as well. If your child is accepted to a charter school, the charter school must ensure that your child receives the program and services on his or her IEP. If the school offers services that would be appropriate to meet your child's needs but do not match your child's IEP, the school should ask the Committee on Special Education (CSE) to hold a new IEP meeting before the start of the school year. For more information about charter schools, see http://schools.nyc.gov/community/planning/charters or call 212-374-5419.

Developing a Kindergarten Individualized Education Program (IEP)

To prepare for your child's transition to kindergarten, the Department of Education (DOE) will consider your child's need for special education services for the coming school year. Your participation will be an important part of this process. The process may or may not include new assessments. After any assessments are completed, you will be invited to participate in a kindergarten Individualized Education Program (IEP) meeting as a member of your child's Committee on Special Education (CSE). The CSE will determine whether your child will be eligible for special education services in kindergarten and, if your child is eligible, develop an IEP describing the services to be provided.

Receive a Notice of Referral

To start the kindergarten IEP process, the Committee on Preschool Special Education (CPSE) will refer your child to the Committee on Special Education (CSE), which oversees special education services for school-age children. The DOE will send you a notice to inform you of the referral this winter. Next, you will be contacted by a representative of the DOE who will work with you throughout the IEP process. This will be a psychologist or social worker from a regional CSE office or a local elementary school. Your child's IEP meeting will probably take place at that CSE office or school. If your child's meeting takes place at a school, you should know that your child may or may not be offered admission to that school through the kindergarten admissions process; having an IEP meeting at a particular school does not guarantee admission there.

Provide Medical Forms Before the IEP Meeting, If Applicable

If your child has medical needs or an orthopedic disability, some services and accommodations related to these will have to be approved by the DOE before the IEP meeting; you will need to provide some completed forms to your DOE representative soon after you are contacted.

> Forms Needed to Determine Eligibility for Special Education Bus Service Based on a Medical Condition or Orthopedic Disability

The CSE will recommend special education bus service (service to and from the curb by a student's home, or "door-to-door busing," with an attendant on the bus) if it determines that it is necessary to ensure your child's safety because of needs related to a chronic medical condition or an orthopedic, emotional, behavioral or cognitive disability.

If your child has a medical condition or orthopedic disability and you would like the CSE to consider recommending special education bus service based on needs related to it, you will need to provide these two forms to your DOE representative:

- ♦ Authorization for Release of Medical Information Pursuant to HIPAA, completed and signed by you; and
- ♦ Request for Medical Accommodations to be Completed By Treating Physician, completed and signed by your child's doctor, explaining the need for door-to-door busing

You can find both forms at the center of this booklet. They will also be available from your DOE representative and online at schools.nyc.gov/KindergartenSpecialEducation.

> Forms Needed to Determine Eligibility for Services and Accommodations Related to Medical Needs

Other services and accommodations based on a medical condition or orthopedic disability, such as school nurse services or a car seat or wheelchair lift on the school bus, must also be approved by the DOE in advance of the IEP meeting. If your child may need any such services or accommodations, you should provide both of the forms in this booklet and, in addition, you should provide any appropriate forms from the DOE's medical forms packet, completed and signed by your child's doctor. The medical forms packet is not provided in this guide. It will be available from your DOE representative and online at schools.nyc.gov/KindergartenSpecialEducation.

New Assessments, if Necessary

Before the IEP meeting, the DOE may conduct new assessments, including classroom observations. The DOE will review information in your child's file, including evaluations and progress reports from your child's teachers and related service providers, to determine what new assessments, if any, will be needed to determine whether your child will be eligible for school-age special education services and to develop a kindergarten IEP. You will be notified by mail about whether or not new assessments will be needed and, if so, your consent will be requested. You will also have the right to request that the DOE consider conducting specific assessments by writing a letter to your DOE representative.

Participate in a Kindergarten IEP Meeting

When assessments (if any) are complete, you will be provided with written reports of assessment results and you will be invited to participate in a kindergarten IEP meeting as a member of your child's CSE. (You may hear your child's CSE referred to as the "IEP team.") The kindergarten IEP meeting will be different from and in addition to your child's annual preschool IEP meeting. At the kindergarten IEP meeting, the CSE will determine whether your child is eligible for school-age special education services and, if so, the committee will develop a school-age IEP.

> IEP Meeting Participants

Participants will be invited in advance of the IEP meeting. Participants may contribute to the meeting by telephone if they are not able to come in person. If you speak a language other than English, you should inform your DOE representative before the meeting so that an interpreter can be invited.

If your child has a special education teacher or related service provider, the DOE will invite the teacher or provider to participate. Other participants will include a general education teacher, if your child may participate in a general education kindergarten classroom, a school psychologist, and a "district representative" who is familiar with the educational resources in New York City school.

Other participants may include a social worker, if he or she was involved in assessments, and others invited by the DOE who have relevant expertise. You may also invite others to accompany you to the meeting; you may want to consider inviting people with knowledge of your child or special expertise.

If the meeting is led by a DOE representative who does not work at your zoned (neighborhood) school, the DOE may invite a representative of that school. If your child has been offered admission to another school, you should inform your DOE representative before the meeting; a representative of the school your child will attend may be invited to the meeting.

You may also request that a parent member (a parent of a child receiving special education services) or a DOE doctor attend the meeting; you must make the request 72 hours in advance.

> Eligibility

At the IEP meeting, the CSE will first consider whether your child is eligible for school-age special education services. To be eligible, your child must be found to have a disability that will affect his or her *educational performance*. Unlike in preschool, in which every eligible student is classified as a "preschool student with a disability," a school-age child must be identified as meeting the criteria for one of 13 disability classifications. The classifications are:

Autism Deafness Deaf-Blindness Emotional Disturbance

Hearing Impairment Intellectual Disability Learning Disability

Multiple Disabilities Orthopedic Impairment Other Health Impairment

Speech or Language Impairment Traumatic Brain Injury Visual Impairment

For more information, see A Shared Path to Success: A Parent's Guide to Special Education Services for School-Age Children at http://schools.nyc.gov/KindergartenSpecialEducation.

> Kindergarten IEP

If the CSE finds that your child is eligible for special education services, you will work together to develop a kindergarten IEP. The IEP will include information about your child's strengths, interests, and unique needs. The committee will set goals, consistent with your child's abilities and related to his or her needs, describing what skills your child will be expected to develop during the kindergarten year. The committee will then decide what supports and services your child will need in order to reach those goals and will describe the supports and services on the IEP. After the IEP meeting, if your child is eligible, a copy of his or her IEP will be given or mailed to you. If you disagree with the IEP recommendations, you will have the right to request another IEP meeting, mediation, or an impartial hearing, or to file a complaint with the New York State Education Department.

▶ If Your Child Will Attend Non-Public School at Your Expense

If they are eligible, children who attend non-public (private or parochial) school at their parents' expense can receive special education services provided by the DOE. If you have decided to send your child to a non-public school, you should inform your DOE representative that you do not want the CSE to recommend special education services to be provided in a public school but instead would like to request that "equitable special education services" be provided. If your child is eligible for special education services and you make this request, the CSE will develop an Individualized Education Services Plan (IESP) describing special education services to be provided while your child attends non-public school, instead of an Individualized Education Program (IEP). At the IEP meeting, you will need to provide the name and address of the school your child will attend. If your plans change at any time after your child receives an IESP and you would like to request a public school placement for your child, you should contact your DOE representative or the office of the CSE serving your district (see page 24) and request a new IEP meeting.

Receive a Notice of Special Education Services and Placement

▶ Notice

In late spring, you will receive a notice listing the special education services recommended on your child's IEP and the school where your child will receive the services. If you did not participate in the kindergarten admissions process, the notice will most likely list a school in the district where you live. If you did participate, the notice will probably list the community school where your child is pre-registered.

There are some exceptions. If a specialized program in a community school is recommended on your child's IEP, the notice of special education services and placement may list a school that can provide that program as an alternative to a school where your child was admitted through the kindergarten admissions process (see page 18). If a District 75 specialized program is recommended, the notice will list a school providing that program (see page 19). If a state-supported school or New York State Education Department-approved non-public school is recommended, the notice will list the school where your child was admitted (see page 20). If your child requires an accessible school, the notice will list such a school.

> Family Meeting

After your receive the notice, if your child will attend a school that did not participate in your child's kindergarten IEP meeting, staff at your child's new school may invite you to a "family meeting." The family meeting will give you an opportunity to visit the school, look over your child's IEP with school staff, share information about your child, and ask any questions you may have about how the services on the IEP will be provided. The family meeting will be an informal conversation; you should inform the school if you would prefer to "meet" by phone or would prefer not to meet at all. If you would like to visit the school or have a family meeting, you can contact the school's parent coordinator, explain that your child will be attending kindergarten at that school in the fall and that your child's IEP meeting did not take place at the school, and request an appointment for a "site visit" and family meeting.

Related Services

Your child's Individualized Education Program (IEP) may include related services. Related services are provided to help students with disabilities achieve their educational goals. Related service providers often come into classrooms and collaborate with teachers, paraprofessionals, and other adults to support students. At times, they work with students individually or in small groups in other locations. Related services include:

- ♦ Counseling Services help students improve social and emotional functioning when social or emotional difficulties interfere with learning. Goals may address appropriate school behavior and self-control, peer relationships and conflict resolution, and low self-esteem.
- ♦ Hearing Education Services help students with deafness or hearing impairments improve their communication skills. Goals may focus on speechreading (also known as lipreading), auditory training, and language development.
- ♦ Occupational Therapy helps students develop and improve foundation skills they need to participate in school and to learn, including visual and fine motor control (eye and hand control), sensory processing (organizing and using information from the senses), and attention, self-regulation, organization, self-care, and social skills.
- ♦ Orientation and Mobility Services help students with visual impairments improve their ability to perceive and move safely in their environments.
- ♦ Physical Therapy helps students develop physical function and independence in various school settings, including classrooms, the gym, the playground, bathrooms, hallways and staircases. Physical therapy helps students maintain, improve or restore physical skills, including gross motor control (large-muscle movement control), ambulation (moving from place to place), balance, and coordination.
- ♦ School Nurse Services help students who have health-related needs stay safe and participate in school.
- ♦ Speech/Language Therapy helps students develop listening and speaking skills and related reading and writing skills. Goals may address auditory processing (understanding and using the sounds of language), phonological skills (organizing speech sounds), comprehension, articulation, voice quality, fluency, syntax (grammar), and social language skills.
- ♦ Vision Education Services help students who are blind or have visual impairments to use Braille, large print materials, and low vision devices and to develop tactile, visual and auditory strategies for developing skills.

OCA Official Form No.: 960

AUTHORIZATION FOR RELEASE OF HEALTH INFORMATION PURSUANT TO HIPAA [This form has been approved by the New York State Department of Health]

Patient Name	Date of Birth	Social Security Number
Patient Address		
I, or my authorized representative, request that health information r	egarding my care and treat	ment be released as set forth on this form:
In accordance with New York State Law and the Privacy Rule of the (HIPAA), I understand that:		•
1. This authorization may include disclosure of information rel- TREATMENT, except psychotherapy notes, and CONFIDENTIA	ating to ALCOHOL and L HIV* RELATED INFO	DRUG ABUSE, MENTAL HEALTH ORMATION only if I place my initials on
the appropriate line in Item 9(a). In the event the health information described below includes any of these types of information, and I initial the line on the box in Item 9(a), I specifically authorize release of such information to the person(s) indicated in Item 8. 2. If I am authorizing the release of HIV-related, alcohol or drug treatment, or mental health treatment information, the recipient is prohibited from redisclosing such information without my authorization unless permitted to do so under federal or state law. I understand that I have the right to request a list of people who may receive or use my HIV-related information without authorization. I experience discrimination because of the release or disclosure of HIV-related information, I may contact the New York State Division of Human Rights at (212) 306-7450. These agencies are		
responsible for protecting my rights. 3. I have the right to revoke this authorization at any time by writ	ing to the health care prov	ider listed below. I understand that I may
4. I understand that signing this authorization is voluntary. My treatment, payment, enrollment in a health plan, or eligibility for benefits will not be conditioned upon my authorization of this disclosure.		
5. Information disclosed under this authorization might be redisc		ccept as noted above in Item 2), and this
redisclosure may no longer be protected by federal or state law. 6. THIS AUTHORIZATION DOES NOT AUTHORIZE YOU TO DISCUSS MY HEALTH INFORMATION OR MEDICAL CARE WITH ANYONE OTHER THAN THE ATTORNEY OR GOVERNMENTAL AGENCY SPECIFIED IN ITEM 9 (b).		
7. Name and address of health provider or entity to release this information:		
8. Name and address of person(s) or category of person to whom this	s information will be sent:	
9(a). Specific information to be released:		
☐ Medical Record from (insert date)t ☐ Entire Medical Record, including patient histories, office no	o (insert date) tes (except psychotherapy	notes), test results, radiology studies, films,
referrals, consults, billing records, insurance records, and re	ecords sent to you by other	health care providers.
Other:	Includ	le: (Indicate by Initialing)
the state of the s		Alcohol/Drug Treatment
Authorization to Discuss Health Information		Mental Health Information HIV-Related Information
(b) [7] By initialing here Lauthoriza		
(b) □ By initialing here 1 authorize Name of individual health care provider to discuss my health information with my attorney, or a governmental agency, listed here:		
(Attorney/Firm Name or Gov		y
10. Reason for release of information: ☐ At request of individual ☐ Other:	11. Date or event on whi	ich this authorization will expire:
12. If not the patient, name of person signing form:	13. Authority to sign on	behalf of patient;
All items on this form have been completed and my questions about copy of the form.	this form have been answ	ered. In addition, I have been provided a

* Human Immunodeficiency Virus that causes AIDS. The New York State Public Health Law protects information which reasonably could identify someone as having HIV symptoms or infection and information regarding a person's contacts.

Signature of patient or representative authorized by law.

Instructions for the Use of the HIPAA-compliant Authorization Form to Release Health Information Needed for Litigation

This form is the product of a collaborative process between the New York State Office of Court Administration, representatives of the medical provider community in New York, and the bench and bar, designed to produce a standard official form that complies with the privacy requirements of the federal Health Insurance Portability and Accountability Act ("HIPAA") and its implementing regulations, to be used to authorize the release of health information needed for litigation in New York State courts. It can, however, be used more broadly than this and be used before litigation has been commenced, or whenever counsel would find it useful.

The goal was to produce a standard HIPAA-compliant official form to obviate the current disputes which often take place as to whether health information requests made in the course of litigation meet the requirements of the HIPAA Privacy Rule. It should be noted, though, that the form is optional. This form may be filled out on line and downloaded to be signed by hand, or downloaded and filled out entirely on paper.

When filing out Item 11, which requests the date or event when the authorization will expire, the person filling out the form may designate an event such as "at the conclusion of my court case" or provide a specific date amount of time, such as "3 years from this date".

If a patient seeks to authorize the release of his or her entire medical record, but only from a certain date, the first two boxes in section 9(a) should both be checked, and the relevant date inserted on the first line containing the first box.

Request for Medical Accommodations to be Completed By Treating Physician

Physician Instructions: Please complete this form and return it to your patient's parent or fat
to patient's school at If you have questions, please contact
is under my care for (Student's Name) (Diagnosis) What limitations does this diagnosis cause? (e.g. severely limits ambulation)
How does this limitation affect the student's ability to attend and participate in class? (e.g. requires constant medical attention)
How does this limitation affect the student's ability to take transportation? (e.g. increases risk for fractures)
Expected duration of the limitation
Please provide any recommendations to accommodate the student's needs in the classroom and/or during school transportation (please attach additional sheets as needed):
I request transportation accommodations to be provided for
I request transportation accommodations to be provided for weeks
I can be reached at: Tel# and/or Beeper on Mon (hrs) Tue (hrs) Wed (hrs) Thu (hrs) Fri (hrs)
Provider's Original SignatureLicense #
Print Name / Degree Date

In addition to this form, please provide the *Authorization for Release of Health Information Pursuant to HIPAA* form. The *Authorization for Release of Health Information Pursuant to HIPAA* is necessary in the event additional information is required from your physician to approve the request for medical accommodations.

FOR SCHOOL USE ONLY			
Student's Name			
DOB	ID#		

Special Education Services in Community Schools

The vast majority of school-age students with disabilities receive special education services in local community schools, in the schools where they are accepted through the kindergarten admissions process. Students in community schools may receive related services (described on page 12), special education teacher support services (SETSS), integrated co-teaching (ICT), and/or special class services.

Special Education Teacher Support Services (SETSS)

Special education teacher support services (SETSS) are part-time services provided by a special education teacher to supplement the instruction students receive in class. The special education teacher may work directly with one student or a small group of students, within the classroom or in a separate location. The special education teacher may provide specially designed instruction, adapting the content being taught or using different instructional methods such as visual aids, highlighted worksheets, and more explicit directions; this is called "direct instruction." The special education teacher may also work with the classroom teacher, helping to adjust the learning environment or modify teaching techniques to meet students' needs; this is called "indirect instruction." A student's IEP may include direct or indirect SETSS or a combination of the two.

Integrated Co-Teaching (ICT)

Integrated co-teaching (ICT) classrooms include students with disabilities and students who are not disabled together with two teachers - a general education teacher and a special education teacher. The teachers work together and collaborate to adapt materials and modify instruction to make sure the entire class has access to the general education curriculum. ICT may be provided full-time or part-time. In an ICT class, the number of students with disabilities may not exceed 40% of the total class register or a maximum of 12 students with disabilities.

Special Class Services, 12:1 Ratio (12 students, one teacher) and 12:1:1 Ratio (12 students, one teacher, one paraprofessional)

Special class services are provided for students with disabilities in a self-contained classroom for all or part of the school day. They serve children whose needs cannot be met within the general education classroom, even with supplementary aids and services such as related services, SETSS, or ICT. Special classes in community elementary schools have 12 students whose ages are within a three-year range and who have similar educational needs. They are taught by special education teachers who provide specialized instruction tailored to the needs of the students in the class.

Students receiving SETSS, ICT, or special class services may also receive related services, assistive technology, paraprofessional services or other supplementary aids and services, as necessary. See pages 12 and 21 for more information.

Specialized Programs in Some Community Schools

Most students with disabilities are served in their community schools. Some students, however, may be best served in programs in which specialized models and expertise have been developed. Special education supports and services that do not currently exist in every community school are considered specialized programs. If one of these specialized programs is recommended for your child, you may receive a placement offer for a school that has that program as an alternative to the placement offered through the kindergarten admissions process.

ASD Nest and ASD Horizon

ASD Nest provides an integrated class setting with reduced class size in certain community schools for high functioning students on the autism spectrum. ASD Horizon provides a self-contained class in a community school for students on the autism spectrum. Learn more and obtain an inquiry form at

http://schools.nyc.gov/Academics/SpecialEducation/enrolling/specializedprograms/ASD.htm.

Bilingual Special Education

Bilingual special education provides a specialized program for students who speak languages other than English and who have IEPs that mandate a bilingual special education program and/or services.

Specialized Program for Students with Intellectual Disability Classification

These programs provide a special class or program in a community school for some students who are classified as having an intellectual disability and will not participate in standardized assessments. These programs provide academic instruction as well as a highly specialized educational program that facilitates the acquisition, application and transfer of skills across environments such as home, school and community.

More Information

For more information about specialized programs in community schools, email SpecializedPrograms@schools.nyc.gov.

District 75: Specialized Programs for Students with Significant Challenges

The Department of Education provides highly specialized instructional support in a wide variety of settings for students with significant challenges, including students with autism spectrum disorders (ASDs) or significant cognitive delays, emotional disturbances, sensory impairments, and/or multiple disabilities. These specialized programs and schools are provided through the organizational structure known as District 75.

Students can receive District 75 services in general education classrooms, in special classes located in community school buildings and in special classes in specialized schools, as well as in agencies and hospitals and at home. Where appropriate, District 75 provides bilingual instruction and support, English as a Second Language (ESL) services, travel training, and personal activities of daily living (ADL) skill training.

District 75 provides special class services for students with significant hearing and vision impairments. Specialized equipment and services are integrated into the curriculum throughout the school day. Services provided include audiology, assistive technology, sign language interpretation, orientation and mobility services, and Braille.

District 75 classes serving kindergarten students include:

Special Class, 12:1:1 Ratio

- 12 students
- One teacher
- One paraprofessional

Special Class, 8:1:1 Ratio

- 8 students
- One teacher
- One paraprofessional

Special Class, 6:1:1 Ratio

- 6 students
- One teacher
- One paraprofessional

Special Class, 12:1:4 Ratio

- 12 students
- One teacher
- In addition, one paraprofessional for every three students

For students with academic and/or behavioral management needs that interfere with the instructional process and require additional adult support and specialized instruction that can best be accomplished in a self-contained setting.

For students whose needs are severe and chronic and require constant, intensive supervision, a significant degree of individualized attention, intervention and intensive behavior management as well as additional adult support.

For students with very high needs in most or all areas including academic, social and/or interpersonal development, physical development, and management. Classes provide very intense individual programming, continual adult supervision, usually a specialized behavior management program to engage in all tasks, and a program of speech/language therapy (which may include augmentative/alternative communication).

For students with severe and multiple disabilities with limited language, academic and independent functioning. Classes provide a program primarily of habilitation and treatment including training in daily living skills, development of communication skills, sensory stimulation, and therapeutic interventions.

If your child has received an IEP recommending District 75, or if you think this is a possibility, you are invited to visit some of the district's kindergarten programs. See http://schools.nyc.gov/KindergartenSpecialEducation or call Stacey Minondo at 212-802-1578 for more information and a list of program sites.

Other Placement Recommendations

Some other placements that may be recommended on a student's Individualized Education Program (IEP) are described below.

State-Supported Schools

State-supported schools (also known as "4201 schools") provide intensive special education services to eligible children who are deaf or blind or who have severe emotional or physical disabilities and are determined by the Committee on Special Education (CSE) to be eligible for this type of program. Some state-supported schools are day schools and some provide five-day residential care for children who require 24-hour programming. If you believe a state-supported school may be appropriate for your child, your DOE representative can assist you with the referral process.

New York State Education Department (NYSED)-Approved Non-Public Schools (Day)

New York State Education Department (NYSED)-approved non-public schools provide programs for children whose intensive educational needs cannot be met in public school programs. NYSED-approved schools are attended only by students with disabilities.

New York State Education Department (NYSED)-Approved Non-Public Schools (Residential)

NYSED-approved residential schools serve children whose educational needs are so intensive that they require 24-hour attention. NYSED-approved residential schools provide intensive programming in the classroom and a structured living environment on school grounds 24 hours a da

Other Programs and Services

Some other programs and services that may be recommended on a student's Individualized Education Program (IEP) are described below.

Assistive Technology Devices and Services

An assistive technology device is any piece of equipment, product or system that is used to increase, maintain, or improve a child's functional capabilities, such as communication boards, communication devices, and FM units. Assistive technology services include assistance in selecting and using assistive technology.

Adaptive Physical Education

Adaptive physical education (APE) is a specially designed program of developmental activities, games, sports and rhythms suited to the interests, capabilities and limitations of students with disabilities. The CSE will recommend APE for your child if his or her disability would prevent safe or successful participation in the regular physical education program.

Home and Hospital Instruction

Home and hospital instruction are educational services provided to children with disabilities who are unable to attend school. They are provided only until a child is able to return to school or is discharged from the hospital. They might be recommended if a child's emotional needs or medical needs prevent him or her from attending school. They might also be recommended for a child who is awaiting a placement that has been recommended but is not yet available.

Paraprofessional Services

Paraprofessionals work with children who require adult support beyond the support provided by teachers and services providers, addressing their needs in order to allow them to benefit from instruction. Paraprofessionals may work with one or more children at a time and may work with children for all or part of the school day. Paraprofessionals may assist with behavior management or may address students' health needs. They may also be assigned as sign language interpreters, oral interpreters, or cued speech translators, or to assist with orientation and mobility.

Twelve-Month School Year Services

Twelve-month school year services are provided for students with disabilities who require special education services to continue in order to prevent substantial regression during the summer.

Parents' Rights During the Transition from Preschool to School-Age Special Education Services

As the parent of a preschool student with a disability, you have a number of rights during the transition to school-age special education services.

- You have the right to consent or to withhold your consent to any new assessments that the Committee on Special Education (CSE) determines are required. After reviewing your child's file, the CSE will inform you in writing whether or not new assessments will be necessary to develop your child's kindergarten Individualized Education Program (IEP) and will request your consent. However, if the CSE makes efforts to reach out to you and obtain your consent and you do not respond, the assessments may be conducted without your consent.
- You have the right to request that specific assessments be conducted, by writing a letter to the New York City Department of Education (DOE) representative responsible for your child's transition.
- > You have the right to provide the CSE with copies of privately conducted evaluations.
- > You have the right to be an equal member of your child's CSE and participate meaningfully in decision-making through attendance at all IEP meetings.
- > You have the right to invite other individuals with special knowledge or expertise about your child to attend IEP meetings to help in the decision-making process.
- > You have the right to receive copies of your child's assessments and progress reports before IEP meetings and receive copies of your child's IEP after IEP meetings.
- > You have the right to request another IEP meeting, mediation, or an impartial hearing, or file a complaint with New York State, if you disagree with any decision made about your child. If you pursue mediation or an impartial hearing, your child has a right to remain in his or her last agreed upon program until the dispute is resolved.
- You have the right to revoke (withdraw) your consent for all special education programs and services at any time by writing a letter to the CSE or your child's school. If you do, your child's educational record will indicate that your child received preschool special education services.
- You have the right to request a language interpreter for IEP meetings. You also can obtain translation or additional interpretation assistance in connection with your child's IEP by contacting your DOE representative.

You have the right to receive notification about special education placement and services within specific timeframes. For a student who has been identified by the Committee on Preschool Special Education (CPSE) as a preschool student with a disability, who will be 5 years old prior to December 31, 2014 and who will enter school in September 2014:

If a referral is received	the parent must be notified about services and placement by:
prior to March 1	June 15
after March 1, but prior to April 1	July 15
after April 1, but prior to May 10	August 15
after May 11	within the compliance timelines for a regular referral (i.e., 60 schools days from referral).

This means that if your child has been receiving preschool special education services since February or before, the DOE must notify you about services and placement by June 15. The DOE will specify the services that will be provided to your child and will name the school where your child will receive these services.

- ➤ If the DOE recommended a special class and did not offer a special-class placement within the timeframes in the chart above, you have the right to place your child in a New York State Education Department-approved non-public school that has a place in an appropriate program for your child.
- You have the right to obtain an independent evaluation paid for by the DOE, if you submitted a written request for a reevaluation of your child and the DOE did not complete the evaluation of your child within the timeline in the table below (unless there was a documented parental delay).

If a request for a reevaluation is received	the evaluation must be completed by:
prior to March 1	June 1
after March 1, but prior to April 1	July 1
after April 1, but prior to May 10	August 1
after May 11	60 school days from the referral

If you do not agree with an evaluation conducted by the DOE, you have the right to obtain an independent evaluation. You must notify the DOE of this request in writing. The DOE will either agree to pay for an independent evaluation or will initiate an impartial hearing to show that its evaluation is appropriate.

For more information about the rights of parents of students with disabilities, see New York City's A Shared Path to Success: A Parent's Guide to Special Education Services for School-Age Children and New York State's Procedural Safeguards Notice at http://schools.nyc.gov/KindergartenSpecialEducation.

Assistance

A Department of Education (DOE) representative from an elementary school or a Committee on Special Education (CSE) office will assist you throughout the transition to school-age special education services and should be the first person you contact with questions or concerns.

You can also contact your local CSE office. CSE staff members will be able to answer your questions and provide assistance once the process is underway. Each CSE office serves several geographic districts. The CSE offices and their districts are listed below. To find out which district you live in, search for your zoned school by entering your address at www.nyc.gov/schools/schoolsearch.

If you experience a problem that cannot be resolved by your DOE representative or CSE, you can ask for additional assistance by calling 311 or emailing **turning5@schools.nyc.gov**; please provide your child's name and date of birth, the name and number of the school or the number of the CSE office that sent you information or conducted the IEP meeting, and a brief description of your concern. You can also contact the organizations on the next page for assistance.

Committees on Special Education (CSEs)

CSE	DISTRICTS	ADDRESS	PHONE / FAX	CHAIRPERSON
1	7,9,10	One Fordham Plaza, 7 th fl. Bronx, NY, 10458	Phone: 718-329-8001 Fax: 718-741-7928/7929	Rosetta BrownLee
2	8,11,12	3450 East Tremont Ave., 2 nd fl. Bronx, NY, 10465	Phone: 718-794-7429 Español: 718-794-7490 Fax: 718-794-7445	Michele Beatty
3	25, 26	30-48 Linden Place Flushing, NY, 11354	Phone: 718-281-3461 Fax: 718-281-3478	Esther Morell
	28, 29	90-27 Sutphin Blvd. Jamaica, NY 11435	Phone: 718-557-2553 Fax: 718-557-2620/2510	Esther Morell
4	24, 30	28-11 Queens Plaza North, 5 th fl. Long Island City, NY 11101	Phone: 718-391-8405 Fax: 718-391-8556	Chris Cinicola
	27	Satellite Office: 82-01 Rockaway Blvd., 2 nd fl. Ozone Park, NY, 11416	Phone: 718-642-5715 Fax: 718-642-5891	Chris Cinicola
5	19,23,32	1655 St. Marks Ave. Brooklyn, NY 11233	Phone: 718-240-3557/3558 Fax: 718-240-3555	Geraldine Beauvil
6	17,18,22	5619 Flatlands Ave. Brooklyn, NY 11234	Phone: 718-968-6200 Fax: 718-968-6253	Arlene Rosenstock
7	20,21	415 89 th St. Brooklyn, NY, 11209	Phone: 718-759-4900 Fax: 718-759-4970	Amine Haddad
	31	715 Ocean Terrace, Building A Staten Island, NY 10301	Phone: 718-420-5790 Fax: 718-420-5787	Amine Haddad
8	13,14,15,16	131 Livingston St., 4 th fl. Brooklyn, NY, 11201	Phone: 718-935-4900 Fax: 718-935-5167	Deborah Cuffey-Jackson
9	1,2,4	333 7 th Ave., 4 th fl. New York, NY 10001	Phone: 917-339-1600 Fax: 917-339-1450	Jennifer Lozano
10	3,5,6	388 West 125 th St. New York, NY 10027	Phone: 212-342-8300 Fax: 212-342-8427	Mark Jacoby
Charter Schools	All Districts	One Fordham Plaza, 7 th fl. Bronx, NY, 10458	Phone: 718-329-8001 Fax: 718-741-7928/7929	Mariama Sandi

Early Childhood Direction Centers (ECDCs)

ECDCs, funded by the New York State Education Department, provide free confidential information, referrals, and support for families and professionals about services for young children with suspected or diagnosed developmental delays or disabilities.

BRONX ECDC

AHRC New York City 2488 Grand Concourse, #337 Bronx, NY 10458 718-584-0658

BROOKLYN ECDC

United Cerebral Palsy of NYC 160 Lawrence Avenue Brooklyn, NY 11230 718-437-3794

MANHATTAN ECDC

New York Presbyterian Hospital 409 East 60th Street, #3-312 New York, NY 10022 212-746-6175

QUEENS ECDC

Queens Centers for Progress 82-25 164th Street Jamaica, NY 11432 718-374-0002 ext. 465

STATEN ISLAND ECDC

Staten Island University Hospital 242 Mason Avenue, 1st Floor Staten Island, NY 10305 718-226-6670

For more information about ECDS, see http://www.p12.nysed.gov/specialed/techassist/ecdc/qa.htm.

Special Education Parent Centers

The Special Education Parent Centers, funded by the New York State Education Department, provide information and resources to families of children with disabilities.

BRONX & MANHATTAN

Resources for Children with Special Needs, Inc. 116 East 16th Street, 5th Floor New York, NY 10003 212-677-4650 http://www.resourcesnyc.org/ (Also serves as citywide Parent Training and Information Center)

BROOKLYN

Brooklyn Center for Independence of the Disabled 27 Smith Street, Suite 200 Brooklyn, NY 11201 718-998-3000 http://www.bcid.org/

QUEENS

United We Stand of New York
Mail to: 91 Harrison Avenue
Location: 98 Moore Street
Brooklyn, NY 11206
718-302-4313
http://www.uwsofny.org/
(Also serves as federally-funded Parent
Resource Center for Brooklyn and Queens)

STATEN ISLAND

Parent to Parent NY, Inc. 1050 Forest Hill Road Staten Island, NY 10314 718-494-4872 email: SIPTP@aol.com

Parent Training and Information Centers (PTICs)

PTICs are funded by the U.S. Department of Education's Office of Special Education Programs to meet the needs of families of children with disabilities.

Advocates for Children of New York 151 West 30th Street, 5th Floor New York, NY 10001 866-427-6033 http://www.advocatesforchildren.org/ Sinergia / Metropolitan Parent Center 2082 Lexington Avenue, 4th Floor New York, NY 10035 212-643-2840 http://www.sinergiany.org/

للحصول على نسخة باللغة العربية من هذه الوثيقة، نرجو زيارة الموقع الإلكتروني أدناه.	Pour obtenir la traduction de ce document, merci de visiter le site internet cité ci-dessous.	Перевод данного документа на русский язык находится на вебсайте, указанном ниже.
এই নথির বাংলা অনুবাদের জন্য অনুগ্রহ করে নিচের ওয়েবসাইট দেখুন।	Pou ka jwenn yon kopi dokiman sa a an Kreyòl ayisyen, tanpri ale sou sit entènèt ki pi ba a.	Para obtener una versión en español de este documento, por favor visite el sitio de Internet a continuación.
如要取得本文件的中文譯本, 請瀏覽下面的網站。	본 문서의 한국어판을 보시려면 다음 웹사이트를 방문해 주십시오.	اس دستاویز کیے اردو ترجمہ کے لیے برائے مہربانی ذیل کی ویب سائٹ سے رجوع کریں-

http://schools.nyc.gov/KindergartenSpecialEducation

Dennis M. Walcott, Chancellor

Division of Students with Disabilities and English Language Learners 52 Chambers Street, New York, NY 10007

December, 2013

English