ADHD Gifted Needs Assessment/ Audience & Task Analysis Documentation

Cheri Sandford, Rhonda Gross, Eliza Auckerman, Janelle Gammon, Susan Kenney, Emad Goda, Andrea Hancock, Carmen Harris

22 October 2007

Problem Statement

Although 3 - 5% of the school-aged population is thought to demonstrate characteristics of Attention Deficit Hyperactivity Disorder (ADHD), no statistics could be found about the subset of this group that also demonstrates exceptional intellectual ability. These students are considered twice-exceptional and are often placed in General Education classrooms with typical students. Generally, one teacher is assigned to meet the learning needs of both types of student, but current teaching strategies for meeting the needs of typical students are not effective for the students who are twice-exceptional and may perform poorly in traditional school environments. The gifted students with ADHD often do not succeed in the rigid structure of traditional schooling because products may be based on their area of weakness and not utilize the strengths of gifted students, which often include visual-spatial skills, divergent and creative thinking, high levels of critical thinking, logic reasoning and problem solving, ability to learn extremely quickly, and higher reading levels.

Teachers need tools, guidance, and skills to continually capture the attention, imagination and interest of these students efficiently, and provide interesting assignments, tasks, or questions to keep them focused. By doing so, interruptions and distractions to the other students in the class and the teaching schedule will be minimized, the student who is twice-exceptional will be monitored by the teacher, and the teacher can continue to support all students.

 Methodology

The needs assessment will provide an analysis of information gathered from subject matter experts in the field of teaching students who are twice-exceptional, teachers with practical experience in working with these students, organizations and groups that provide information, support, and training. Our design team consists of instructional design students in a graduate-level class from diverse professional backgrounds, including public education, government, and the private sector. Throughout the information gathering stage, the design team focused on the sythesis of information from many different sources to fully comprehend the complex problem, the goals and valuable experiences of stakeholders, and the needs, desires, and capabilities of students who are twice-exceptional. Under the tutelage of their instructor, the design team will create a viable solution that will harness new and existing technologies to design tools for the teachers and the student to improve the learning and the classroom experience.

The design team has primarily obtained data through live interviews and correspondence with subject matter experts. The team conducted interviews with a variety of subject matter experts (SMEs), including:

· A current ten year old fifth grade student with ADHD who has been determined to be gifted in math and science.

· An adult who demonstrated both giftedness and ADHD during his years as a student in the Arlington Public Schools.

· A neuroscientist from the Krasnow Institute who has researched the brain function of adolescent boys with ADHD/Primarily Inattentive Type.

· A special education teacher from the Arlington Public School system (a current instructor to our fifth grade student) who will soon complete requirements for her Ph.D. in Education.

· A well-informed, highly educated parent of an elementary age student who has been identified as "twice-exceptional".

· A published author and director for a camp program designed to meet the needs of students with ADHD.

In addition, the design team reviewed current research and publications about ADHD and giftedness, list-serves dedicated to parents and teachers of the gifted and ADHD children, and websites of organizations advocating educational progress in giftedness and/or ADHD.

Description of Target Audience

For the purposes of this design, the primary target audience is comprised of students ages 8-10 with Attention Deficit/Hyperactivity Disorder, Predominantly Inattentive Type (DSM-IV 314.00) and giftedness, defined as measured intellectual ability in the top three percent of the population. For now, our target audience identification remains broad because of a lack of specific statistics on twice exceptional students in the Virginia school systems.

Typical Characteristics of a Student with ADHD

Students with ADHD often have difficulty learning due to physiological differences in their brains. A 2003 functional magnetic resonance imaging (fMRI) study by Durston, et al., compared students with ADHD with typically-performing peers. In this study, students with ADHD showed a delay in, or lack of, maturation in the ventral frontostriatal networks in the brain. Development in this region of the brain has been associated with the ability to suppress inappropriate thoughts and actions as well as efficient overall task performance (Liston, et al. 2005).

When asked to complete specific cognitive tasks, the students with ADHD showed an increased susceptibility to interference. That is, their subsequent decision-making and action were affected once a particular type of stimulus and its related response had been repeated several times. This indicates that the performance of students with ADHD depends greatly upon the context of preceding events (Durston, et al., 2003). Although cognitive interference is developmentally typical, it is usually less evident as children reach 10 or 11 years of age (Liston, et al., 2005). When it persists into later childhood, cognitive interference can impair the ability to learn.

Students with ADHD may demonstrate rapidly shifting attention, which can be affected by their varied interests as well as sensory stimuli in the environment. By contrast, students with extremely advanced intellectual ability may demonstrate an intense hyperfocus in areas of interest, combined with a disinterest (or even active dislike) for other topics. In order to maintain the attention of students with ADHD and giftedness, teachers must provide motivating, engaging learning experiences. When the characteristics of ADHD and intellectual giftedness intermingle, students may demonstrate a combination of these behaviors.

Typical Characteristics of a Gifted Student

Students who are considered gifted demonstrate performance which is well above average in at least one area such as intellectual, creative, artistic, leadership capacity, or in specific academic areas. To develop their gifted areas these students, like students with ADHD, require extra services or activities not normally provided by a school (P.L. 103–382, Title XIV, p. 388).

Students who are gifted also demonstrate advanced learning and retention in their areas of interest. Their vocabulary is often advanced for their age, enhancing their communication skills. Gifted students are curious and ask questions. Students are able to learn new information quickly, identifying the important elements of new and complex concepts and problems (Johnsen).

Gifted students also seek perfection and are harshly critical of themselves when they do not achieve it. These students can be very competitive and desire control, focusing primarily on the satisfaction of their curiosity without regard to others. Often these students will manipulate others to achieve their goal.

To focus and develop gifted students, learning programs must supply opportunities in their areas of interest that challenge and engage them. Gifted students need role models and examples to follow who understand their fear of failure and disdain for rote tasks such as memorization.

Typical Characteristics of Students Considered Twice Exceptional

As a population, students demonstrating both ADHD and giftedness have unique characteristics that may not be shared by students with either ADHD or giftedness. One the most prominent of these characteristics is asynchrony, or an uneven pattern of development. These students are "big picture" thinkers who may become exasperated when asked to demonstrate the steps involved in complex problems. For this reason, rote drill and practice is particularly unpleasant for them.

Students with giftedness and ADHD often have highly specialized long-term interests which they may choose to pursue at the expense of other activities, including academic instruction. They tend to seek out activities that they consider stimulating, such as video games, and ignore those they consider boring or irrelevant. They usually demonstrate a greater need for complexity than their typical peers. Therefore, they may prefer the company of older children and adults, who can better meet their intellectual needs. Students with characteristics of giftedness and ADHD/Inattentive Type are often described as daydreamers. Furthermore, because these students tend to be more introverted than other students their age with ADHD, they are sometimes described as "shy" or "withdrawn."

It is important to note that students with ADHD and giftedness do not show equal facility with all activities. Task completion may be quite challenging for students considered twice-exceptional because of performance inconsistency. That is, they may be able to complete a task successfully at one time and not at another. Additionally, these students rarely have instructional materials that are exactly right for their uneven achievement levels. Some tasks may be too difficult, while others are far too easy. This means that homework may be especially taxing for them. Students with giftedness and ADHD/Inattentive Type often perform poorly on timed assessments and may score well below grade level on standardized achievement tests. Since executive functioning (e.g., planning and executing activities) is underdeveloped, they may have difficulty organizing materials and managing multi-step learning tasks.

Because their time at school is so challenging, twice-exceptional students may exhibit poor behavioral control and/or coping skills. Furthermore, they may become easily fatigued by the social and academic frustrations they face each day.

Students who have characteristics of ADHD and giftedness often demonstrate above average to superior visuospatial skills. These skills enable individuals to recognize objects and the relationships between objects, such as distance. "Visuospatial skills include a wide variety of individual skills that vary from recognizing brightness/darkness, identifying complex intersecting angles and curves to recognizing faces from the shape of eyes, noses, mouths and hair." (Challenging Our Minds). Exceptional visuospatial skills enable a quick grasp of new visual information.

Secondary Target Audience

Our secondary target audience consists of the elementary general education teachers and specialists who teach classes of primarily neurotypical students and have limited training for, exposure to, or experience with students with special needs (including ADHD) and giftedness. These teachers have varying amounts and types of educational experience and are of varying age and background.

The parents of students who have been determined twice exceptional may also be considered a part of our secondary target audience. These parents are also of varying age and experience. This audience is considered critical to the success of many learning strategies because of the need for their support, approval, and persistence in ensuring student cooperation and compliance.

Knowledge/Training Gap

Because there is no federal funding yet assigned to address the needs of twice-exceptional students, there are few if any Virginia public school programs designed for this population of students. Additionally, there are few specialists trained to meet their needs. Accordingly, most teachers lack knowledge of the particular characteristics of twice-exceptional students. Therefore, schools and teachers have chosen to address the strengths and needs associated with either ADHD or giftedness, whichever the student primarily manifests.

Both educators and parents of the twice-exceptional group have become increasingly aware of the needs and challenges associated with teaching those students considered twice-exceptional. There are a few grass-roots organizations that have been established to educate and inform parents and teachers, provide training and support to teachers, and to collaborate with the public school system to provide professional development for teachers in order to accelerate the achievement for the twice-exceptional student. However, a gap remains in determining how to use technology to focus, create interest, and motivate the twice-exceptional student.

Knowledge & Training Gap Related to the Technology Solution

Although many elementary school students demonstrate competent skills with educational and gaming technologies, the technology design for this project would possibly entail students learning to utilize a new device. In addition, many students with ADHD demonstrate fine motor deficits which could require adaptations and/or additional training in the use of the new technology.

The teachers involved in implementing the technological solution may show varying levels of technology competence and use. Their training would need to be individualized to address issues of general computing and new device utilization. Because teachers could require more extensive training than students, their training should begin before that of students.

Learning Environment Description

The target learning environment for this design is the general education classroom within a public elementary school. This setting includes instruction in all subject areas, primarily provided by one teacher. Classrooms most often host between 20 and 30 students with diverse ability and achievement levels. However, instruction is focused toward the strengths and needs of students who are considered "typical" or "average." Although student-centered learning may occasionally occur, classroom setup generally promotes teacher-led instructional activities.

Student performance is usually measured by text-based products. That is, progress is most often assessed through written tests and related tasks (e.g., projects involving lengthy written components). To optimize learning, these students should be given opportunities to choose topics of study and investigate questions of interest. To support their learning characteristics, accommodations will need to be made for these students such as timing - finishing a task significantly faster or slower than other students. Flexibility is also needed in how students are evaluated on tests, assignments, and tasks as their results may be dissimilar from successful typical students yet equally valid. Students with ADHD and giftedness also express their thoughts in alternative ways, need to be encouraged socially, especially with peers, and need to be given validation and feedback for their work.

The teacher of the twice-exceptional student has many challenges. The teacher must provide consistent novelty and keep the student excited in a project; help the student organize, keep track of work, and complete work in a timely manner; and provide an alternative to a variety of writing assignments in ways that are manageable for the teacher. The teacher must balance their time between regular students and those considered twice-exceptional.

Learning or Performance Goal

Students with ADHD and giftedness will have the opportunity, through mobile Web 2.0 application, to interact, collaborate, and problem solve with peers who are also twice exceptional. These students will use web-based or mobile technology to complete a variety of purposeful and meaningful academic tasks through creative and critical thinking, individual and collaborative problem-solving, and contextual reasoning. Students will be introduced to the device and software tools, then they will complete a tutorial module to learn the functions and capabilities of the tools.

Our assessments will identify suitable mobile technology for the classroom use by the students. The learning goals will need to expand to include instruction on the technology used for the tasks.

Task Analysis

 Students will:

1. Appropriately and accurately use diverse hardware and software applications to demonstrate understanding of concepts in basic literacy, math, science, and content areas.

2. Use technology to ameliorate their areas of weakness and further improve their areas of strength.

3. Use technology to communicate complex ideas and thoughts with peers and adults.

4. Respond to environmental cues delivered via technological tools.

Teachers will:

1. Assist students in the appropriate and accurate use of the technology solution.

2. Provide students with educational and behavioral input and feedback via the device or software.

Computer Skills Analysis

Computer skills for the purposes of this design would include some form of device navigation, utilization of software applications (including those using voice recognition and text-to-speech) and necessary hardware adaptations (e.g., stylus, touch screens, alternate keyboards/mice, etc.), web navigation/search capabilities, uploading and downloading programs, saving and transmitting information. If a mobile device were involved, these skills might also include synchronization with classroom desktops, using infrared "beaming" to transmit information, etc.

The superior visuospatial skills demonstrated by twice exceptional students suggest that our design must incorporate a high level of visual animation and prompts. Enhancing interaction will help maintain the attention of students as well. Since these students often have inferior motor skills, increased use of a mouse, thumb keyboard, touch screen, joystick, or stylus would improve the effectiveness of the tool. Our solution should encompass some form of handwriting and speech recognition to compensate as well.

Technology Gap Assessment

Most students possess or can quickly learn the requisite skills for technology interventions. Although the students targeted in this report feel comfortable navigating software and the Internet using a mouse or Joystick they often have difficulty actually typing. They may require or benefit from instruction in touch typing skills, typing alternatives, and stylus use for mobile devices.

Teachers may require more training with devices and software in order to feel comfortable with the same interventions. Therefore, the focus of technology training would be with the teachers using or assisting students in using the new tool(s).

Team Member Roles and Responsibilities

	Deliverables
	Team - Lead
	Status

	Needs Assessment/Audience & Task Analysis

Identify & define problem

Demographics of target audience

Knowledge/Training gap

Job or learning environment description

Learning/Performance goal

Task analysis

Computer skills analysis

Technology gap assessment

Reported team members roles

	Janelle
Andrea - Structure, editing, content

Carmen

Cheri

Emad - Identify & define problem/Computer skills analysis

Group - Add comments, proofread
	

Tasks are due by Wednesday midnight (10/17).
Andrea's initial edit due by Friday midnight (10/19).

Group edits due by Sunday 5pm (10/21).
Final Proofing and document conversion (Andrea) by Sunday midnight (10/21).

 Cited Sources

 Challenging Our Minds Weblog (2006).
http://www.challenging-our-minds.com/blog/?p=38 . Online. Accessed 18
October 2007.

Dunston, S., Tottenham, N. T., Thomas, K. M., Davidson, M.C., Eigsti, I., Yang,Y.,

Ulug, A. M., & Casey, B. J. (2003). Differential patterns of striatal activation in

young children with and without ADHD. Biological Psychiatry, 53(10), 871-878.

Johnson, Susan K. Definitions, models, and characteristics of gifted students.
http://www.prufrock.com/client/client_pages/Definitions_and_Characteristics/Definitions_and_Characteristics_of_Gifted_Students.cfm Online. Accessed 19 October 2007.

Liston, C., Watts, R., Tottenham, N., Davidson, M. C., Niogi, S., Ulug, A. M., & Casey,

B. J. (2005). Frontostriatal microstructure modulates efficient recruitment of

cognitive control. Cerebral Cortex, 16, 553-560.

PAGE
1

