

Increase After 4 Months of NeuroDevelopmental Intervention for Students Presenting with ADD/ADHD

(Average score in each age range for three academic areas)

Increase After 4 Months of NeuroDevelopmental Intervention for Students Presenting with ADD/ADHD

Participant Age Range	WRAT Math	Peabody Reading Comprehension	WRAT Word Recognition
Ages 8 - 9	0.4	0.8	0.6
Ages 10 – 11	0.7	1.1	0.5
Ages 12 - 13	1.2	1.2	1.0
Ages 14 - 16	0.7	1.3	1.0

Average score in each age range recorded in Years.Month gains

Math Scores After a Four-month NeuroDevelopmental Program

8-9 year-olds Presenting with the Labels ADD or ADHD

(Gains shown in years and months)

Averages:

Average Participant Beginning Age (Year.Month): 9.3
 Average Initial Grade Level in Math (Year.Month): 3.4
 Average Increase after 4 months of Program (Year. Month): 0.4
 Average Ending Grade Level in Math (after 4 months): 3.8

Test Used: WRAT
<ul style="list-style-type: none"> Initial Scores (Year.Month) Change After Four Months (Year.Month)

Word Recognition Scores After a Four-month NeuroDevelopmental Program 8-9 year-olds Presenting with the Labels ADD or ADHD

(Gains shown in years and months)

Averages:

Average Participant Beginning Age (Year.Month): 9.3
 Average Initial Grade Level in Word Recognition (Year.Month): 4.1
 Average Increase after 4 months of Program (Year. Month): 0.6
 Average Ending Grade Level in Word Recognition (after 4 months): 4.7

Test Used: WRAT Word Recognition	
■	Change After Four Months (Year.Month)
■	Initial Scores (Year.Month)

Reading Comprehension Scores After a Four-month NeuroDevelopmental Program 8-9 year-olds Presenting with the Labels ADD or ADHD

(Gains shown in years and months)

Averages:

Average Participant Beginning Age (Year.Month): 9.3
 Average Initial Grade Level in Reading Comp. (Year.Month): 3.2
 Average Increase after 4 months of Program (Year. Month): 0.8
 Average Ending Grade Level in Reading Comp. (after 4 months): 4.0

Test Used: Peabody Reading Comprehension

■ Initial Scores (Year.Month)

■ Change After Four Months (Year.Month)

Math Scores After a Four-month NeuroDevelopmental Program 10-11 year-olds Presenting with the Labels ADD or ADHD (Gains shown in years and months)

Averages:

Average Participant Beginning Age (Year.Month): 11.0
 Average Initial Grade Level in Math (Year.Month): 4.6
 Average Increase after 4 months of Program (Year. Month): 0.7
 Average Ending Grade Level in Math (after 4 months): 5.3

Test Used: WRAT
<ul style="list-style-type: none"> Initial Scores (Year.Month) Change After Four Months (Year.Month)

Word Recognition Scores After a Four-month NeuroDevelopmental Program 10-11 year-olds Presenting with the Labels ADD or ADHD

(Gains shown in years and months)

Averages:

Average Participant Beginning Age (Year.Month): 11.0
 Average Initial Grade Level in Word Recognition (Year.Month): 5.6
 Average Increase after 4 months of Program (Year. Month): 0.5
 Average Ending Grade Level in Word Recognition(after 4 months): 6.2

Test Used: WRAT Word Recognition	
■	Initial Scores (Year.Month)
■	Change After Four Months (Year.Month)

Reading Comprehension Scores After a Four-month NeuroDevelopmental Program 10-11 year-olds Presenting with the Labels ADD or ADHD

(Gains shown in years and months)

Averages:

Average Participant Beginning Age (Year.Month): 11.0
 Average Initial Grade Level in Reading Comp. (Year.Month): 4.9
 Average Increase after 4 months of Program (Year. Month): 1.1
 Average Ending Grade Level in Reading Comp. (after 4 months): 5.9

Test Used: Peabody Reading Comprehension

- Initial Scores (Year.Month)
- Change After Four Months (Year.Month)

Math Scores After a Four-month NeuroDevelopmental Program 12-13 year-olds Presenting with the Labels ADD or ADHD (Gains shown in years and months)

Averages:

Average Participant Beginning Age (Year.Month): 12.9
 Average Initial Grade Level in Math (Year.Month): 6.5
 Average Increase after 4 months of Program (Year. Month): 1.2
 Average Ending Grade Level in Math (after 4 months): 7.6

Test Used: WRAT
<ul style="list-style-type: none"> Initial Scores (Year.Month) Change After Four Months (Year.Month)

Word Recognition Scores After a Four-month NeuroDevelopmental Program 12-13 year-olds Presenting with the Labels ADD or ADHD

(Gains shown in years and months)

Averages:

Average Participant Beginning Age (Year.Month): 12.9
 Average Initial Grade Level in Word Recognition (Year.Month): 7.8
 Average Increase after 4 months of Program (Year. Month): 1.0
 Average Ending Grade Level in Word Recognition (after 4 months): 8.8

Test Used: WRAT Word Recognition	
■	Initial Scores (Year.Month)
■	Change After Four Months (Year.Month)

Reading Comprehension Scores After a Four-month NeuroDevelopmental Program 12-13 year-olds Presenting with the Labels ADD or ADHD

(Gains shown in years and months)

Averages:

Average Participant Beginning Age (Year.Month): 12.9
 Average Initial Grade Level in Reading Comp. (Year.Month): 6.5
 Average Increase after 4 months of Program (Year. Month): 1.2
 Average Ending Grade Level in Reading Comp. (after 4 months): 7.7

Test Used: Peabody Reading Comprehension

- Initial Scores (Year.Month)
- Change After Four Months (Year.Month)

Math Scores After a Four-month NeuroDevelopmental Program 14-16 year-olds Presenting with the Labels ADD or ADHD (Gains shown in years and months)

Averages:

Average Participant Beginning Age (Year.Month): 15.7
 Average Initial Grade Level in Math (Year.Month): 7.3
 Average Increase after 4 months of Program (Year. Month): 0.7
 Average Ending Grade Level in Math (after 4 months): 8.1

Test Used: WRAT
<ul style="list-style-type: none"> Initial Scores (Year.Month) Change After Four Months (Year.Month)

Word Recognition Scores After a Four-month NeuroDevelopmental Program 14-16 year-olds Presenting with the Labels ADD or ADHD

(Gains shown in years and months)

Averages:

Average Participant Beginning Age (Year.Month): 15.7
 Average Initial Grade Level in Word Recognition (Year.Month): 8.7
 Average Increase after 4 months of Program (Year. Month): 1.0
 Average Ending Grade Level in Word Recognition (after 4 months): 9.7

Test Used: WRAT Word Recognition

- Initial Scores (Year.Month)
- Change After Four Months (Year.Month)

Reading Comprehension Scores After a Four-month NeuroDevelopmental Program 14-16 year-olds Presenting with the Labels ADD or ADHD

(Gains shown in years and months)

Averages:

Average Participant Beginning Age (Year.Month): 15.7
 Average Initial Grade Level in Reading Comp. (Year.Month): 7.9
 Average Increase after 4 months of Program (Year. Month): 1.3
 Average Ending Grade Level in Reading Comp. (after 4 months): 9.2

Test Used: Peabody Reading Comprehension

■ Initial Scores (Year.Month)

■ Change After Four Months (Year.Month)