

Department of Special Education / Student Support Team Compliance / Section 504
Authorization to Release Confidential Information

DATE: _______________

TO: __
 Doctor’s Name

 __
 Address

 __

City, State, Zip

 __
 Phone Fax

RE: ___ ________________ _____________________________
 Last Name First Name Middle D.O.B School Attended

In order to assist in the educational / health planning and placement of the student named above, you are hereby authorized to
release the following reports/information.

_____ Psycho/Educational Evaluations _____ Instructional Plans

_____ Section 504 Documentation _____ Accommodations Plans

_____ Speech and Language Evaluations _____ Meeting Minutes

_____ Audiological Report _____ Eligibility Report

_____ Pre-Referral Intervention Information _____ Vision Report

_____ Other __________________________ _____ Completion of APS Medical Packet

These records should be sent to: __

 __

 Parent(s) / guardian(s) by signature below acknowledges that the school is providing for the administration of medication / medical procedure

as a courtesy to the parent(s) / guardian(s) and agrees to hold the school and school system harmless in its so doing.
 Additionally, authorization is granted to obtain pertinent medical and/or copies of records pertaining to my child’s medication and for this

information to be shared with pertinent staff as needed for the purpose of educational / health planning.
 I understand that effective April 14, 2003, under the Health Insurance Portability and Accountability Act (“HIPPA”), disclosure of certain

medical information is limited. However, I herein authorize disclosure of pertinent medical information for the provision of services for my
child while in attendance in the Atlanta Public Schools District. This authorization expires as of the last day of this school year, including the
summer/ extended year session.

__ ____________________________
Parent/Guardian Signature Date

__
Relationship to Student

Department of Student Support

HEALTH SERVICES

Phone: (404)802-2674
Fax: (404)802-1608

Atlanta Public Schools • 130 Trinity Ave., SW • Atlanta, GA 30303 • (404)802-3500
www.atlanta.k12.ga.us

Date: ______________________

Dr. ________________________

RE: ___ (D.O.B. _______/_______/________)

Thank you for the care you provide to our student. In preparation for the upcoming school year, the school-based educational
team, nursing staff, and the family need your input and instructions to assist in the educational health planning for the student
named above. Please take the time to fill out our medical packet which includes the following forms:

1. Medical Examination Report and Health Care Management Plan -assists in providing a detailed and
comprehensive overview of child’s health status and needs. Please include specific recommendations for the team
relative to safety and ambulation throughout the school building.

2. *Administration of Medication/Medical Procedures List - used to document physician orders for routine and
PRN medications, nutritional supplements and other therapeutic/assistive devices (i.e. protective helmet, walker,
etc.) (Note: Please use a separate form for each physician’s order to administer medication and/or perform
a procedure)

3. Medical Statement & Diet Prescription for Meals at School - used to document orders for alternate nutritional
supplement and dietary restrictions, substitutions or preparation.

4. Emergency Plan – created to guide emergency intervention for the student while in school.

All these documents will remain in effect for one school year. A new set of documents will be required each August
prior to school opening. In the event that new orders are not received, parents have the right and responsibility to
administer medications and/or perform special health procedures during the school day. Feel free to keep a blank copy of
the forms so you may update them at your convenience in preparation for the next school year. Thank you for your
expeditious assistance in creating the optimum learning environment for your patient/our student.

_______________________________ ______________________________ _______________________
School Nurse / Referring Party School / Program Location Phone

*Our school nurses are governed by the Georgia Nurse Practice Act and APS Policy JGCD – Medication, and they will only administer medication in accordance
with written medical orders signed by a licensed physician, dentist, or podiatrist. APS nurses will not modify any dosage of medicine based solely on a request
or recommendation by a parent or guardian. A parent or guardian seeking a dosage modification must provide the nurse with an appropriate medical order.

___ ___________________ _______________
Student’s Name (Last, First, Middle) Birthdate Sex

__
Home Address Apt. City State Zip Code

__
Parent(s)/Guardian(s) Names(s) Phone

__
School (or previous school, if not yet enrolled in APS) Grade

__
Printed Name and Signature of Referring Party Date

Diagnosis/Summary of Medical History
__
__
__
__

Current Medication (if any)/Notable Side Effects
__
__

Check all descriptions which may interfere with this student’s school functioning:

_____ Frequent absences Limited ability to: ______ move about
_____ Lack of strength ______ sit
_____ Lack of vitality ______ manipulate materials
_____ Lack of alertness

Sensory impairment(s) resulting in: Skeletal deformities affecting: ______ ambulation
_____ limited vision ______ posture
_____ limited hearing ______ body use
_____ limited vision and hearing

Additional information regarding this student’s disabling condition
__
__

MEDICAL EXAMINATION REPORT

TO BE COMPLETED BY THE PHYSICIAN (M.D. or D.O.)

Medical Exam Report – page 2 Student: _______________________________________

Description of special health care or emergency procedures, if applicable:
__
__
__

Surgical History: Type of Surgery Date Results
__
__
__

Prognosis/Precautions:
__
__
__
__

Speech Therapy evaluation follow-up permissible: ______ yes ______ no _____ N/A
Occupational Therapy evaluation follow-up permissible: ______ yes ______ no _____ N/A
Physical Therapy evaluation follow-up permissible: ______ yes ______ no _____ N/A

Special instructions regarding physical, occupational, and/or speech therapies:
__
__
__
__
__

If applicable, name(s) and address(es) of other physicians or medical agencies providing health care to student:
__
__
__
__

__
Physician’s Signature
__
Physician’s Name (Print or Type)
__
Name of Clinic/Health Facility, if applicable
__
Address
__
Date

Return to: __
 __
 __

Form # 67075-1/67075-3 Rev. (8/16/MRG)

Student: ___ ID: __________________________

School: ___ DOB: ________________________

Teacher: __ Medicaid: _____________________

Physician: __ Preferred Hospital: ____________________

Description of Student’s Current Medical Condition, including Relevant Medical History:
__
__
__
__

Transportation: Can the student ride the school bus? (Circle One) YES NO
If yes, please describe any special assistance (personnel, equipment) or special training needed:
__
__

Nursing Specific Procedures/Treatments (Note – Board Policy allows for certain procedures/ treatments to be
delegated to trained unlicensed personnel. Please document if/why procedure/treatment may only be performed by
RN/LPN):
__
__
__

Special Diet: Does the student require a special diet? (Circle One) YES NO
If yes, please list specific parameters and/or instructions (Diet Prescription form should also be completed):
__
__
__

Assistance with Activities of Daily Living:
The student requires assistance with: (Circle all that apply) Dressing Toileting Feeding None
If assistance is required, please explain:
__
__
__

Therapy: The student requires the following type of therapy: (Circle all that apply)
Physical Occupational Speech None

If therapy is required, please give specific orders:
__
__
__

HEALTH CARE MANAGEMENT PLAN

PLEASE PROVIDE SPECIFIC INSTRUCTIONS ADDRESSING THE FOLLOWING AREAS

Health Care Management Plan – page 2 Student: ___________________________________

Adaptive Physical Education:
Are there physical limitations on activities? (Circle One) YES NO
If yes, please explain which activities the student may participate in and what the limitations are:
__
__
__
__

Teaching:
Do school personnel require special training to care for the student? (Circle One) YES NO
If yes, please explain what is needed:
__
__
__
__

Monitoring:
Does the student’s health status need monitoring during the school day? (Circle One) YES NO
If yes, please explain:
__
__
__
__

Medication: (Administration of Medication form should also be completed)
What monitoring is needed for reactions to medication, altered mood or mental status, etc.?
__
__
__
__

Other Treatments/Procedures (procedures that may be performed by school staff):
__
__
__

Homebound Services / Modified School Attendance Recommendations:
Is it necessary for the student to be educated in the home? (Circle One) YES NO
Is it necessary for the student to attend school on a partial day schedule? (Circle One) YES NO
If yes, please explain (Referral for Homebound Services form should also be completed; this form can be used to
request intermittent services):
__
__
__

Physician’s Signature __ Date __________________

If you have any questions, please call the Office of Health Services 404.802.2674

Revised 8/16/MRG

PLEASE COMPLETE A FORM FOR EACH MEDICATION / MEDICAL PROCEDURE
Reference: APS Policy JGCD - Medication

ATLANTA PUBLIC SCHOOLS
ADMINISTRATION OF MEDICATION / MEDICAL PROCEDURES

Student’s Name__ Homeroom_______________

Birthdate___________________ Telephone#_________________________ Emergency #_____________________

Address__

Medication / Medical Procedure___ Diagnosis________________________

Starting Date of Medication / Medical Procedure __

Physician’s requirements of dosage / method of administration:

(Please indicate if student is responsible for self-administration and should carry medication/medical equipment

Student is capable and recommended to possess, and self-administer this medication / medical procedure:

NO_________________ YES-Supervised______________________ YES-Unsupervised________________________

Time medication / medical procedure is to be provided daily__

Precautions, possible side effects, interventions__

Drug / Food Allergies___

Termination date for administering the medication / medical procedure___

Physician’s Name__

Physician’s Address__

Telephone No.__ Fax No: ___

Physician’s Signature__ Date____________________

 Parent(s) / guardian(s) by signature below acknowledges that the school is providing for the administration of medication / medical

procedure as a courtesy to the parent(s) / guardian(s) and agrees to hold the school and school system harmless in its so doing.
 Additionally, authorization is granted to obtain pertinent medical and/or copies of records pertaining to my child’s medication and for this

information to be shared with pertinent staff as needed.
 I understand that effective April 14, 2003, under the Health Insurance Portability and Accountability Act (“HIPAA”), disclosure of certain

medical information is limited. However, I herein authorize disclosure of pertinent medical information for the provision of services for my
child while in attendance in the Atlanta Public Schools District. This authorization expires as of the last day of this school year, including
the summer/ extended year session.

 *Our school nurses are governed by the Georgia Nurse Practice Act and APS Policy JGCD – Medication, and they will only administer
medication in accordance with written medical orders signed by a licensed physician, dentist, or podiatrist. APS nurses will not modify any
dosage of medicine based solely on a request or recommendation by a parent or guardian. A parent or guardian seeking a dosage
modification must provide the nurse with an appropriate medical order.

Parent(s) / Guardian(s) Signature__ Date_______________________

Principal Signature: ___ Date______________________

Dist: School Clinic – Student’s Personal Folder – Parent(s) / Guardian(s) - Health Services Form # 67071 REV 08/10/2016

 Atlanta Public Schools
School Nutrition Department

Medical Statement & Diet Prescription for Meals at Schools

This form is for students who are and are not defined as “handicapped.” A handicapped person means any person who has a physical or mental impairment,
which substantially limits one or more major life activities, has record of such impairments, or is regarded as having such impairments (7 CFR Part 15b and FNS
Instruction 783-2). All sections of the form will need to be completed by a licensed physician if the student is diagnosed with a “handicap” per Federal law 7 CFR
Part 15b and FNS Instruction 783-2 or one of the following medical authorities: physician, &/or physician assistant, nurse practitioner, registered/licensed dietitian if
the student is not “handicapped,” but is unable to consume food(s) because of medical or other special dietary needs. The first section (“Describe the student’s
handicap and the major life activity(s) affected by it”) does not have to be completed by the appropriate medical authority when a student is not diagnosed
“handicapped”.
 in lbs
Student’s Name: ________________________________ DOB: ___________ Ht: ________ cm Wt: _______kg

School: ____________________________________ Grade/Teacher: ___________________

Diagnosis: ___

Describe the student’s “handicap” and the major life activities affected by it:

Please list any dietary restrictions or special diet:

Please list any allergies or food intolerances to avoid. Please indicate the child’s reaction to this food.

Please list the food(s) that may be substituted in the diet:

Physician recommended diet:

_____Nothing by mouth (NPO) *Prescription provided to family for formula supplement / Formula provided for school feeds by parent. Initial: _____

_____By mouth (PO) Type Diet: Regular () Chopped () Pureed ()

Liquids: Regular_____ Thickened_____ / Thickened Consistency: Nectar_____ Honey_____ Pudding_____
_____ Formula Supplement to school meal (ORAL ONLY)
_____ Formula G-Tube Feed
 Name of Formula_______________________ Substitute allowed? Yes No (CIRCLE ONE)
 Amount at each feeding__
 Time(s) to be fed___
 Amount of water ___CC
 Amount of water to flush ___CC

Type of G-Tube Feeding: Bolus__________ Slow Drip__________ Pump__________ / Pump Setting: ________________________

Swallow study done? Yes No (CIRCLE ONE) (If yes, please attach if available and indicate Date: _______/_______/_______)
Other information regarding the diet: ___

__ ________________________________ _____________ _____________
Signature of the M.D. or Authorized Medical Authority Address Telephone # Date

__ _____________ _______________
Parent’s Signature (*Initial formula line above) Date Telephone #

(REVISED 08/2016)

EMERGENCY PLAN FOR STUDENT WITH SPECIAL HEALTH CARE NEEDS

EMERGENCY PLAN / Diagnosis: __

Student: Date:

Birthdate: School:

Preferred Hospital in case of an emergency:

*In case of serious illness / injury, the school will render first aid as prescribed by School Board Regulations while contacting the
parent. If neither the parent nor the designee can be reached and the situation is very serious, the school shall telephone the County
Medical Emergency Unit (9-1-1) for immediate transportation to the nearest emergency treatment hospital. Whenever possible,
the parent’s hospital preference will be observed.

Parent Contact Info: Name _____________________________________ Best Phone # ______________________
Healthcare Provider(s): Phone:

 Phone:

What is this disease / condition / disorder?

__

__

If You See This Do This

IF AN EMERGENCY OCCURS:
1. If the emergency is life-threatening, immediately call

9-1-1.
2. Stay with student or designate another adult to do

so.
3. Call or designate someone to call the School Nurse

and/or Principal.

WHEN CALLING 9-1-1:
1. State who you are.
2. State where you are (street address and exact

location in the building).
3. State problem (Note: have copy of clinic card record

available to send to ER).

TRAINED EMERGENCY RESPONDERS:

___ ______________________
Signature of Physician or Authorized Medical Authority Date

APS RN Review/Approval:__ Date:_______________

