RESPONSE TO INTERVENTION MODEL
CONSIDERATIONS FOR ELIGIBILITY DECISION-MAKING
· Does the child have a specific learning disability? Do evaluation results and multiple data sources indicate the student has a specific learning disability in one of the eight areas?
· Does the EC have the right type and amount of data to make its determination? Are there multiple and convergent data sources? Which existing data can be used to determine if the student is a student with a disability? Do formal and informal measures of student achievement in reading yield similar findings? If not, what are the contributing factors?

· What is the student’s learning history? Have historical data such as previous learning experiences (e.g., preschool experiences) and attendance patterns and their impact on learning levels and rates been considered? Has the child had excessive absences or medical issues that impact how and if the student is learning. Analysis of the student’s cumulative folder, parent conference outcomes and assessment data are important factors within the student’s learning history.

· Was the student provided high-quality instruction in mathematics and/or the five essential components of reading in the general education classroom? The EC must be confident that the documentation is representative of research-based instructional interventions implemented with fidelity. If the core reading program is implemented appropriately, most children (approximately 80%) in the class will meet or exceed benchmarks. This information is critical in determining if the problem is related to student factors or instructional factors that affect a number of children in the classroom.

· Was intervention instruction of reasonable intensity and duration? For how long was the student provided Tier II interventions? How long were the intervention sessions? Were the interventions provided by qualified personnel? Were the interventions research-based? Were the interventions implemented with fidelity? Was the student’s rate of progress insufficient to close the achievement gap with same-grade peers?
A description of the specific interventions, frequency/duration of the interventions and other variables such as group size will assist the EC in determining how or if interventions have managed to sustain the student at an adequate level without the provision of specially designed instruction.
This data should be organized to display a summary of the student’s individual needs and direct instruction toward very specific planning components. Graphs and charts that depict the student’s rate and level of reading achievement over time are necessary to determine the effects of intervention.
· Based on progress monitoring data, does the student exhibit significant differences in his/her level of learning compared to same-grade level peers? Did other students respond to Tier I and Tier II instruction and intervention while this student remained comparatively unaffected by the instructional adjustments? Is there a marked difference between this student’s performance and that of his/her classmates?

· Based on progress monitoring data, does the student exhibit significant deficiency in his/her rate of learning? If the student proceeds at the current rate of learning, will progress be sufficient to meet State-approved grade-level standards? For reading, in which areas are the deficiencies: basic reading skills, reading fluency skills, reading comprehension? How quickly is the student progressing? Is the student learning slowly but steadily or not at all? What patterns emerge in the data relevant to rate of learning?

· Can exclusionary factors be ruled out? If the student’s underachievement is due to one of the following, SLD cannot be determined.

· Sensory impairment (vision/hearing)

· Mental impairment

· Emotional-behavior disorder

· Cultural factors

· Environmental or economic disadvantage

PAGE
1
West Virginia Department of Education

Office of Special Programs, Extended and Early Learning

