

The Revised Profiles of the Gifted & Talented: A Research-Based Approach


George T. Betts, Ed.D.

Director, Center for the Education & Study of
Gifted, Talented, Creative Learners
University of Northern Colorado

george.betts@unco.edu

Maureen Neihart, Psy.D.

Licensed Clinical Child Psychologist, Associate Professor & Deputy
Head, Psychological Studies, National Institute of Education,
Nanyang Technological University, Singapore

maureenneihart@gmail.com


The Successful

Feelings & Attitudes

- Boredom
- Dependent
- Positive self-esteem
- Anxious
- Guilty about failure
- Extrinsic motivation
- Self-critical
- Works for the grade
- Unsure about the future

Behaviors

- Achieves at a high level
- Seeks teacher approval
- Avoids risks
- Accepts & conforms
- Is dependent
- Chooses safe activities
- Gets good grades
- Becomes a consumer of knowledge


The Successful

Needs

- To be challenged
- To see deficiencies
- To take risks
- Assertiveness skills
- Autonomy
- Creativity development
- Higher-level study skills
- Self knowledge

Adult/Peer Perceptions

- Loved by teachers
- Admired by peers
- Generally loved & accepted by parents
- Overestimates abilities
- Will succeed on their own
- Abilities over-estimated by parents


The Successful

Home Support

- Parents need to let go
- Independence
- Freedom to make choices
- Risk-taking experiences
- Allow child to be distressed
- Affirm child's ability to cope with challenges

School Support

- Subject & grade acceleration
- Needs more than AP, IB & Honors
- Time for personal curriculum
- Activities that push out of comfort zone
- Development of independent learning skills
- In-Depth Studies
- Mentorships
- Cognitive Coaching
- Time with Intellectual Peers


The Challenging

Feelings & Attitudes

- Highly creative
- Bored & frustrated
- Fluctuating self-esteem
- Impatient & defensive
- Heightened sensitivity
- Uncertain about social roles
- More psychologically vulnerable
- Doesn't work for grades
- Wants to right wrongs

Behaviors

- Lacks appropriate behavior & social skills
- Challenges teacher
- Questions rules, policies
- Is honest and direct
- May have mood swings
- May have poor self-control
- Is creative
- Perseveres in areas of interest (passions)
- Stands up for convictions
- May be in conflict with peers


The Challenging

Needs

- To be connected with others
- To learn tact, flexibility, self awareness and control
- Support for creativity
- Contractual systems
- Less pressure to conform
- Interpersonal skills to affirm others

Adult/Peer Perceptions

- Irritating
- Rebellious
- Engaged in power struggle
- Creative
- Discipline problems
- Peers see them as entertaining
- Want to change them
- Don't view them as gifted
- Underestimate their success
- Want them to conform


The Challenging

Home Support

- Respect for their goals
- Acceptance & understanding
- Allow them to pursue interests (passions)
- Model appropriate behavior
- Family projects
- Communicate confidence in their abilities
- Affirm their strengths
- Recognize psychological vulnerability & intervene when necessary

School Support

- Tolerance
- Dual enrollment
- Placement with appropriate teachers
- Direct & clear communication
- Give permission for feelings
- More open-ended in-depth studies
- Mentorships that enhance resilience
- Build self-esteem through master experiences
- Direct instruction in interpersonal skills


The Underground

Feelings & Attitudes

- Desire to belong socially
- Feel Unsure & Pressured
- Conflicted, Guilty & Insecure
- Unsure of their right to their emotions
- Diminished sense of self
- Ambivalent about achievement
- Internalize & personalize societal ambiguities & conflicts

Behaviors

- Denies talent
- Drops out of GT & advanced classes
- Resists challenges
- Moves from one peer group to the next
- Not connected to the teacher or the class
- Seems unsure of direction


The Underground

Needs

- Freedom to make choices
- To be aware of conflicts
- Awareness of feelings
- Support for abilities
- Involvement with gifted peers
- Self understanding & acceptance
- An audience to listen to what they have to say (to be heard)

Adult/Peer Perceptions

- Viewed as leaders or unrecognized
- Seen as average & successful
- Perceived to be compliant
- Seen as quiet/shy
- Seen as unwilling to risk
- Viewed as resistant


The Underground

Home Support

- Cultural Brokering
- Acceptance of underground
- College & career planning
- Provide gifted role models
- Model lifelong learning
- Give freedom to make choices
- Normalize the experience
- Don't compare with siblings
- Build multicultural appreciation

School Support

- Frame the concepts as societal phenomena
- Recognize & properly place
- Give permission to take time out of GT
- Provide role models
- Help develop support groups
- Open discussions about class, racism, sexism
- Cultural Brokering
- Instruction of social skills
- Teach the hidden curriculum
- Address their goals


The At-Risk

Feelings & Attitudes

- Resentful & Angry
- Fearless
- Depressed
- Explosive
- Poor self-concept
- Defensive
- Isolated
- Unaccepted
- Resistive to authority
- Does not work for grades

Behaviors

- Will work for the relationship
- Has intermittent attendance
- Doesn't complete tasks
- Pursues outside interests
- "Spaced out" in class
- May be self-abusive
- May be self-isolating
- Is Creative
- Criticizes self & others
- Produces inconsistent work


The At-Risk

Needs

- An "alternative" environment
- An Individualized program
- Intense support
- Alternatives (separate & new opportunities)
- Counseling (Individual, group and family)
- Direction and short term goals
- Accountability & confrontation

Adult/Peer Perceptions

- Adults may be angry with them
- Peers are judgmental
- Seen as loners, dropouts, dopers or losers
- Seen as dangerous & rebellious
- May be afraid of them
- May be afraid for them


The At-Risk

Home Support

- Involvement in extracurricular activities
- Assess for dangerous behavior
- Keep dialogue open
- Seek counseling for family
- Explore family roles
- Hold accountable
- Avoid punishment
- Communicate confidence in ability to overcome obstacles
- Preserve relationships
- Avoid power struggles

School Support

- Don't lower expectations
- Long term support group
- Diagnostic testing
- Non-traditional study skills
- In-depth Studies & Mentorships
- G.E.D.
- Academic coaching
- Home visits
- Promote resilience
- Discuss secondary options


Twice/Multi Exceptional

Feelings & Attitudes

- Learned helplessness
- Intense frustration & anger
- Feelings of inferiority
- Unaware
- Work to hang on
- Poor academic self-concept
- Don't view themselves as successful
- Lack of self-confidence
- Don't know where to belong

Behaviors

- Makes connections easily
- Demonstrates inconsistent work
- Seems average or below
- May be disruptive or off-task
- Are good problem solvers
- Thinks conceptually
- Enjoys novelty & complexity
- Is disorganized
- Is slow in performance


Twice/Multi Exceptional

Needs

- Emphasis on strengths
- Coping skills
- GT support group
- Skill development
- Monitoring for additional disorders - especially ADHD
- To learn to persevere
- Environment that values & develops strengths

Adult/Peer Perceptions

- Requires too many modifications because of accommodation
- Seen as “weird”
- Underestimated for their potential
- Viewed as helpless
- Avoided by peers & teachers
- Seen as not belonging in GT
- Perceived as requiring a great deal of supervision
- Seen only for disability


Twice/Multi Exceptional

Home Support

- Develop will to succeed
- Recognize & affirm gifted abilities
- Challenge in strength areas
- Provide risk-taking opportunities
- Assume college is a possibility
- Advocate at school
- Family Involvement
- Nurture self-control
- Teach how to set & reach realistic goals

School Support

- Focus on talent development & not only on remediating deficits
- Placement in gifted program
- Provide alternative learning experiences
- Begin self-directed learning
- Give time to be with GT peers
- Teach self-advocacy
- Facilitate setting & reaching realistic goals


Autonomous Learner

Feelings & Attitudes

- Self-confident
- Self-accepting
- Enthusiastic
- Accepted by others
- Supported
- Possess desire to know & learn
- Willing to fail
- Intrinsic motivation
- Accepts others
- Seeks personal satisfaction

Behaviors

- Has appropriate social skills
- Works independently
- Develops own short-term & long-term goals
- Does not seek external approval
- Follows strong areas of passion
- Thinks creatively & critically
- Stands up for convictions
- Is Resilient
- Is a producer of knowledge
- Possesses understanding & acceptance of self


Autonomous Learner

Needs

- Advocacy for new directions & increasing independence
- Feedback about strengths & possibilities
- Facilitation of continuing growth
- Support for risk-taking
- On-going facilitative relationships

Adult/Peer Perceptions

- Accepted by adults
- Admired for abilities
- Seen as capable & responsible by parents
- Positive influences
- Successful in diverse environments
- Psychologically healthy
- Positive peer relationships
- Will be extremely successful


Autonomous Learner

Home Support

- Advocate for child at school & in the community
- Provide opportunities related to passion areas
- Allow friends of all ages
- Remove time & space restrictions for learning
- Do family projects
- Include in parent's passions
- Include in family decision making
- Listen
- Stay out of their way

School Support

- Allow development of long-term, integrated plan of study
- Remove time & space restrictions
- Develop multiple, related in-depth studies, including mentorships
- Wide variety of accelerated options
- Waive traditional school policies & regulations
- Listen
- Stay out of their way


Identification

for the Profiles of the Gifted & Talented

(Match Profile & Identification Approaches)

- Teacher Advocates
- Rtl & ALP
- Grade Point Average
- Achievement Tests
- IQ Tests
- Testing with emphasis on non-verbal abilities
- Creativity Testing, Observations & Checklists
- Teacher Nominations (Not traditional Type One Forms)
- Parent Nominations (Not traditional Type One Forms)
- Peer & Self Nominations (Not traditional Type One Forms)
- Interviews ((Not traditional Type One Questions)
- Neighborhood & Community Nominations
- Performance in areas of talent (passions)
- Structured Observations for characteristics of individual profiles


Type One References

- Dixon, F.A., Lapsley, D.K., Hanchon, T.A. (2004). An empirical typology of perfectionism in gifted adolescents. *Gifted Child Quarterly*, 48, 95-106.
- McArdle, S., Duda, J.L. (2004). Exploring social-contextual correlates of perfectionism in adolescents: A multivariate perspective. *Cognitive therapy and research*, 28, 765-788.
- Nounopoulos, A., Ashby, J.S., Gilman, R. (2006). Coping resources, perfectionism and academic performance among adolescents. *Psychology in the Schools*, 43, 613-622.
- Oliver, J.M., Hart, B.A., Ross, M.J., & Katz, B.M. (2001). Healthy perfectionism and positive expectations about counseling. *North American Journal of Psychology*, 3, 229-243.
- Orange, C. (1997). Gifted students and perfectionism. *Roeper Review*, 20, 39-41.
- Parker, W.D. (2000). Healthy perfectionism in the gifted. *Journal of Secondary Gifted Education*, 11, 173-183.

Type One References


- Parker, W.D. (1997). An empirical typology of perfectionism in academically talented children. *American Educational Research Journal*, 34, 545-562.
- Parker, W.D., & Mills, C. (1996). The incidence of perfectionism in gifted students *Gifted Child Quarterly*, 40, 194-199.
- Parker, W.D. & Stumpf, H. (1995). An examination of the Multidimensional Perfectionism Scale with a sample of academically talented students. *Journal of Psychoeducational Assessment*, 13, 372-383.
- Raudsepp, E. (1988, April). Hooked on perfection. *Harper's Bazaar*, 207.

Type One References


- Roberts, S.M., & Lovett, S.B. (1994). Examining the “F” in gifted: Academically gifted adolescents’ physiological and affective responses to scholastic failure. *Journal for the Education of the Gifted*, 17, 241-259.
- Rice, K.G., & Preusser, K.J. (2002). The Adaptive/Maladaptive Perfectionism Scale. *Measurement & Evaluation in Counseling & Development*, 34, 210-223.
- Rice, K.G. & Slaney, R.B. (2002). Clusters of perfectionists: Two studies of emotional adjustment and academic achievement. *Measurement and Evaluation in Counseling and Development*, 35, 35-48.
- Schuler, P.A. (2000). Perfectionism and gifted adolescents. *Journal of Secondary Gifted Education*, 11, 183-202.


Type Two References

- Becker, G. (2000). The association of creativity and psychopathology: Its cultural-historical origins. *Creativity Research Journal*, 13, 45-53.
- Chavez-Eakle, R.A. , del Carmen Lara, Ma., & Cruz-Fuentes, C. (2006). Personality: A possible bridge between creativity and psychopathology? *Creativity Research Journal*, 18, 27-38.
- Csikszentmihalyi, M. (1990). *Flow: The psychology of optimal experience*. New York: Harper and Row.
- Csikszentmihalyi, M., Rathunde, K., & Whalen, S. (1993). *Talented teenagers: Roots of success and failure*. New York: Cambridge University Press.
- Jamison, K.R. (1993). *Touched with fire: Manic depressive illness and the artistic temperament*. New York: Free Press.


Type Two References

- Panter, B., Panter, M., Virshup, E. and Virshup, B. (1995). *Creativity and madness: Psychological studies of art and artists*. Burbank, CA: American Institute of Medical Education.
- Neihart, M. (1998). Creativity, the arts, and madness. *Roeper Review*, 21, 47-50.
- Rothenberg, A. (1990). *Creativity and madness: New findings and old stereotypes*. Baltimore, MD: JohnsHopkins University Press.


Type Three References

- Arnold, K.D. (1995). *Lives of promise: What becomes of high school valedictorians: A fourteen-year study of achievement and life choices*. New York: Jossey Bass.
- Arnold, K., Noble, K., & Subotnik, R. (1996). *Remarkable women: Perspectives on female talent development*. Cresskill, NJ: Hampton Press.
- Brown, B.B., & Steinberg, L. (1990). Academic achievement and social acceptance: Skirting the “brain-nerd” connection. *Education Digest*, 55, 55-60.
- Datnow, A., & Cooper, R. (1996). Peer networks of African American students in independent schools: Affirming academic success and racial identity. *Journal of Negro Education*, 65, 56-72.
- Driscoll, A. (1999). Risk of high school dropout among immigrant and native Hispanic youth. *International Migration Review*, 33, 857-875.
- Ford, D.Y. (1992). Determinants of underachievement among gifted, above-average, and average Black students. *Roeper Review*, 14, 130-136.


Type Three References

- Ford, D.Y. (1996). *Reversing underachievement among gifted Black students: Promising practices and programs*. New York: Teacher's College Press.
- Fordham, S. & Ogbu, J.U. (1986). Black students; school success: Coping with the burden of acting white. *The Urban Review*, 18, 176-206.
- Hebert, T. (1996), Portraits of resilience: The urban life experiences of gifted Latino young men. *Roeper Review*, 19, 82-90
- Hickam, H. (2000). *Rocket boys*. New York: Delta.
- Horvat, E.M., & Antonio, A.L. (1999). “Hey, those shoes are out of uniform”: AfricanAmerican girls in an elite high school and the importance of habitus. *Anthropology & Education Quarterly*, 30, 317-342.


Type Three References

- Horvat, E.M. & Lewis, K.S. (2003). Reassessing the “Burden of Acting White”: The importance of peer groups in managing academic success. *Sociology of Education*, 76, 265-280.
- Kerr, B. (1983, Fall). Raising aspirations of gifted girls. *Vocational Guidance Quarterly*, 32, 37-44.
- Kuriloff, P., & Reichert, M.C. (2003). Boys of class, boys of color: Negotiating the academic and social geography of an elite independent school. *Journal of Social Issues*, 59, 751-770.
- Noble, K.D., Subotnik, R.F., & Arnold, K.D. (1999). To thine own self be true: A new model of female talent development. *Gifted Child Quarterly*, 43, 140-149.
- Osborne, J. (1997). Race and academic disidentification. *Journal of Educational Psychology*, 89, 728-735.


Type Three References

- Patton, J.M., & Townsend, B.L. (1997). Creating inclusive environment for African American children and youth with gifts and talents. *Roeper Review*, 20, 13-17.
- Reis, S. (1998). *Work left undone: Choices and compromises of talented women*. Storrs, CT: Creative Learning Press.
- Reis, S.M., & Callahan, C.M. (1996). My boyfriend, my girlfriend, or me: The dilemma of talented teenage girls. *Journal of Secondary Gifted Education*, 2, 434-446.
- Subotnik, R.F., & Arnold, K.D. (1996). Success and sacrifice: The costs of talent fulfillment for women in science. In K. Arnold, K. Noble, & R. Subotnik (Eds.) *Remarkable women: New perspectives on female talent development* (pp. 263-280) Cresskill, NJ: Hampton Press.


Type Three References

Tea, M. (Ed.)(2003). *Working without a net: The female experience of growing up working class*. Emeryville, CA: Seal Books.

Walker, B.A., & Mehr, M. (1992). *The courage to achieve: Why American's brightest women struggle to fulfill their promise*. New York: Simon and Schuster.

Willis, P. (1981). *Learning to labor: How working class kids get working class jobs*. New York: Columbia University Press.


Type Four References

- Caplan, N.S. & Powell, M. (1964). A cross comparison of average and superior IQ delinquents. *The Journal of Psychology*, 57, 307-318.
- Eisenman, R.(1991). *From crime to creativity: Psychological and social factors in deviance*. Iowa: Kendall Hunt.
- Farrell, D.M. (1989). Suicide among gifted students. *Roeper Review*, 11, 134-139.
- Freeman, J. (1983). Emotional problems of the gifted child. *Journal of Child Psychology and Psychiatry*, 24, 481-485.
- Garner, D. (1991). Eating disorders in the gifted adolescent. In M. Bierely and J.. Gust, K. & Cross, T. L.(1999). An examination of the literature base on the suicidal behaviors of academically gifted students. *Roeper Review*,
- Haarer, D. (1966). Gifted delinquents. *Federal Probation*, 30, 43-46.
- Hayes, M.L. & Sloat, R.S. (1989). Gifted students at risk for suicide. *Roeper Review*, 12, 202-207.


Type Four References

- Hirwschi, J., & Hindeland, M.J. (1977). Intelligence and delinquency: A revisionist's review. *American Sociological Review*, 42, 571-587.
- Jackson, P.S. (1998). Bright star - black sky: A phenomenological study of depression as a window into the psyche of the gifted adolescent. *Roepers Review*, 20, 215-221.
- Kennedy, W.A. (1962). MMPI profiles of gifted adolescents. Journal of Clinical Psychology, 18, 148-149.
- Lajoie, S.P., & Shore, B.M. (1981). Three myths? The over-representation of the gifted among dropouts, delinquents, and suicides. *Gifted Child Quarterly*, 25, 183-243.
- Neihart, M. (in press). Growing up smart and criminal. In D. Ambrose and T.L. Cross (Eds.). *Morality, ethics and gifted minds*. New York: Springer Science.


Type Five References

- Baum, S. (1994). Meeting the needs of gifted/learning disabled students: How far have we come? *Journal of Secondary Gifted Education*, 5, 6-16.
- Baum, S., Cooper, C. R., & Neu, T. (2001). Dual differentiation: An approach for meeting the curricular needs of gifted students with learning disabilities. *Psychology in the Schools*, 38, 477-489.
- Baum, S., Cooper, C.R., Neu, T., & Owens, S. (1997). *Evaluation of Project High Hopes*.(Project R206A30159-95). Washington, D.C.: US Department of Education (OERI).
- Baum, S., & Owen, S. V. (2004). *To be gifted and learning disabled*. Mansfield, CT: Creative Learning Press.
- Baum, S. & Owen, S.V. (1988). High ability/learning disabled students: How are they different? *Gifted Child Quarterly*, 32, 321-326.


Type Five References

- Bray, M.A., Kehle, T.J., & Hintze, J.M. (1998). Profile analysis with the Wechsler Scales: Why does it persist? *School Psychology International, 19*, 209-220.
- Brody, L.E., & Mills, C.J. (1997). Gifted children with learning disabilities: A review of the issues. *Journal of Learning Disabilities, 30*, 282-296.
- Godon, M., Lewandowski, L., & Keiser, S. (1999). The LD label for relatively well-functioning students: A critical analysis. *Journal of Learning Disabilities, 32*, 485-490.
- Kalbfleisch, M.L. (2000). *Electroencephalographic differences between males with and without ADHD with average and high aptitude during task transitions*. Unpublished doctoral dissertation, University of Virginia, Charlottesville.
- Karnes, M.B. (1979). Young handicapped children can be gifted and talented. *Journal for the Education of the Gifted, 1*, 157-171.
- Kaufman, A.S. (1992). Evaluation of the WISC-III and WPPSI-R for gifted children. *Roepers Review, 14*, 154-158.


Type Five References

- Kaufmann, F.A. & Castellanos, F.X. (2000). Attention-deficit/hyperactivity disorder in gifted students. In K.A. Heller, F.J. Monks, R.J. Sternberg, & R.F. Subotnik (Eds.), *International handbook of giftedness and talent*. (2nd ed., pp. 621-632). Amsterdam: Elsevier.
- McCoach, D. B., Kehle, T. J., Bray, M. A., & Siegle, D. (2001). Best practices in the identification of gifted students with learning disabilities. *Psychology in the Schools*, 38, 403-410
- Moon, S.M. (2002). Gifted children with attention deficit hyperactivity disorder. In M. Neihart, S. Reis, N. Robinson, & S. Moon (Eds.). *The social and emotional development of gifted children: What do we know?* (p. 193-204). Waco, TX: Prufrock Press.
- Moon, S.M. & Reis, S.M. (2004). Acceleration and twice exceptional students. In N. Colangelo, S. Assouline, & M. Gross (Eds.). *A nation deceived: How schools hold back America's brightest students* (p. 109-119) Iowa City, Iowa: The Connie Belin & Jacqueline Blank Center for Gifted Education and Talent Development.


Type Five References

- Moon, S.M., Zentall, S.S., Grskovic, J.A., Hall, A. & Stormont, M. (2001). Emotional, social and family characteristics of boys with ADHD and giftedness: A comparative case study. *Journal for the Education of the Gifted*, 24, 207-247.
- Morrison, W. F. (2001). Emotional/behavioral disabilities and gifted and talented behaviors: Paradoxical or semantic differences in characteristics? *Psychology in the Schools*, 38, 425-431.
- Mueller, H.H., Dash, U.N., Matheson, D.W., & Short, R.H. (1984). WISC-R subtest patterning of below average, average, and above average IQ children: A meta-analysis. *Alberta Journal of Educational Research*, 30, 68-85.
- Neihart, M. (2003). Gifted children with ADHD. Arlington, VA: (ERIC DocumentReproduction Service No. ED 482344).
- Neihart, M. (2000). Gifted children with Asperger's Syndrome. *Gifted Child Quarterly*, 44, 222-230.


Type Five References

- Neihart, M. (1999). The Impact of giftedness on psychological well-being: What does the empirical literature say? *Roepers Review*, 25, 10-17.
- Nielsen, M.E. (2002). Gifted students with learning disabilities: Recommendations for identification and programming. *Exceptionality*, 10, 93-111.
- Nielsen, M. E., Higgins, L. D., Wilkinson, S. C., & Webb, K. W. (1994). Helping twice-exceptional students to succeed in high school. *Journal of Secondary Gifted Education*, 5, 35-39.
- Reis, S., McGuire, J.M. & Neu, T.W. (2000). Compensation strategies used by high-ability students with learning disabilities who succeed in college. *Gifted Child Quarterly*, 44, 123-134.
- Reis, S., & Neu, T. (1994). Factors involved in the academic success of high ability university students with learning disabilities. *Journal of Secondary Gifted Education*, 5.
- Reis, S., Neu, T. & McGuire, J.M. (1997). Case studies of high-ability students with learning disabilities who have achieved. *Exceptional Children*, 63, 463-479.


Type Five References

- Schiff, M., Kaufman, A.S. & Kaufman, N.L. (1981). Scatter analysis of WISC-R profiles for learning disabled children with superior intelligence. *Journal of Learning Disabilities, 14*, 400-404.
- Sweetland, J.D., Reina, J.M., & Tatti, A.F. (2006). WISC-III Verbal/Performance discrepancies among a sample of gifted children. *Gifted Child Quarterly, 50*, 7-10.
- Vaughn, S. & Fuchs, L.S. (2003). Redefining learning disabilities as inadequate response to instruction. *Learning Disabilities Research and Practice, 18*, 137-146.
- Vellutino, F.R., Scanlon, D.M., & Lyon, G.R. (2000). Differentiating between difficult-to-remediate and readily remediated poor readers: more evidence against the IQ-achievement discrepancy definition of reading disability. *Journal of Learning Disabilities, 33*, 223-238.


Type Five References

Webb, J.T., Amend, E.R., Webb, N.E., Goerss, J., Beljan, P., & Olenchak, F.R. (2005). *Misdiagnosis and dual diagnoses of gifted children and adults: ADHD, Bipolar, OCD, Asperger's, depression and other disorders*. Scottsdale, AZ: Great Potential Press.

Zentall, S.S., Moon, S.M., Hall, A.M., & Grskovic, J.A. (2001). Learning and motivational characteristics of boys with AD/HD or giftedness. *Exceptional Children, 67*, 499-519.


Closure

- What did you experience?
- What did you learn?
- And now what? How will you use this information?