Response to learning needs
In the last decade, a movement has developed across the United States that has resulted in students with learning and/or behavioral challenges being provided with more flexible and responsive services without having to rely solely on special education. This process in the Washoe County School District (WCSD) is called Multi-Tier Systems of Support (MTSS) and is also known as Response to Intervention (RTI). In contrast to traditional service delivery, there are several key differences in the new approach: 
(1) Early intervention in the typical, general education learning environment is emphasized,

(2) This system maximizes all staff’s expertise and services, and makes effective use of all existing resources, 
(3) The intent is to assess the student’s strengths and weaknesses based on their academic performance or behavior in the regular educational setting, 
(4) Interventions are delivered in this setting and are based on reliable and measurable information, 
(5) The student’s response to the intervention is directly and frequently monitored and charted, and 
(6) This system is intended to de-emphasize categories and labels while encouraging creativity, problem solving, and providing support to students in a timely manner.

When using an MTSS model, a team of school personnel meets regularly to problem solve. The first step is to identify a problem using data. Next, additional information is collected on the problem and hypotheses are developed as to why that problem is occurring. Based on the hypothesized cause of the problem, an intervention plan is created and implemented. Progress is closely monitored through charted data in order to determine whether the plan is effective or not and whether changes in the plan are needed. This process typically emphasizes the use of functional and multidimensional assessment procedures to identify, analyze, and monitor progress, and places emphasis on alterable variables (e.g., the classroom environment, the instructional design) when intervening in a problem. Additionally, use of research based interventions and the importance of decision making based on data are stressed.

The primary purpose of assessment in a MTSS system is to lead to effective interventions in the general education setting. Ideally then, eligibility for special education may be conceptualized as a resistance to repeated attempts at intervention in the general education setting. Additionally, sometimes a student demonstrates that they are responsive to intensive intervention and can be successful in the general education.

However, if the needed level of intervention is so intense that it exceeds the level of resources in general education, then eligibility for special education should be considered.

The Washoe County School District is using the MTSS system which became law as part of the reauthorization of IDEA in 2004. It is a collaborative, systematic approach for identifying and addressing student needs; it maximizes the use of all resources and staff in the school. The focus is on a collaborative, flexible use of both financial and human services to meet the many and diverse needs of children. Each school determines the type, nature, range, and intensity of services, based on the level of need. At Melton, students are evaluated and progress monitored to determine understanding and comprehension of classroom instruction. Interventions are individualized for each student. Providing students with immediate interventions is a practice that is successful in helping students gain the knowledge they need to be succeed at school. 
