Documentation Guidelines for Attention Deficit Disorders (ADD/ADHD)**
Federal law (Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act of 1990) established the rights of individuals with disabilities. William Paterson University is committed to compliance with all applicable federal laws and regulations regarding reasonable accommodation needed to provide equal opportunity to qualified individuals with disabilities. Final determination as to the appropriateness of an accommodation to the University setting is evaluated on a case by case basis.

 Procedure:

An individual is responsible for providing documentation that supports his/her request for accommodation. It is important that the documentation clearly establish that the individual has a disability, as defined by federal regulations and that the documentation clearly supports the individual's request for accommodation. The following documentation guidelines are provided in the interest of ensuring that documentation of an Attention-Deficit/Hyperactivity Disorder (AD/HD) demonstrates a significant impact on a major life activity and supports the individual's request for accommodation.

Documentation Guidelines
1. Qualified Professional Must Conduct The Evaluation

Professionals conducting assessments and rendering diagnoses of AD/HD must be qualified to do so. Comprehensive training and relevant experience in differential diagnosis and the full range of psychiatric disorders are essential.

The following professionals would generally be considered qualified to evaluate and diagnose ADHD provided they have comprehensive training in the differential diagnosis of ADHD and direct experience with an adolescent or adult ADHD population: psychologists, psychiatrists, and other relevantly trained medical doctors. It may be appropriate to use a clinical team approach consisting of a variety of educational, medical, and counseling professionals with training in the evaluation of ADHD in adolescents and adults.

The name title, and professional credentials of the evaluator, including information about license or certification should be clearly stated in the documentation. All reports should be on letterhead, typed, dated, signed, and otherwise legible.

2.
 Documentation Should be Current
The provision of accommodations is based upon assessment of the current impact of the individual's disabilities on his or her academic and/or employment performance. Documentation that is outdated or inadequate in scope or content; does not address the student's current level of functioning; or does not address changes in the student's performance since the previous assessment was conducted may not support requested accommodations. When appropriate, additional supportive documentation will be requested.

3. Documentation Necessary to Substantiate a Disability Should be Comprehensive

a. Discuss any history of early impairment.

b. There should be evidence of current impairment.

1. Statement of Presenting Problem: A history of the individual's presenting attentional symptoms should include evidence of ongoing impulsive/hyperactive or inattentive behaviors that significantly impair functioning.

2. Diagnostic Interview: Information collected should consist of more than a self-report, as information from third party sources is critical in diagnosis. Sources may include, but are not limited to; family history, developmental history, medical history, psychosocial history, academic history, prior psycho-educational reports, and description of current functional limitations pertaining to an educational setting.

c. Include relevant testing information used to supplement the diagnostic profile.

d. Diagnostic reports should include a review and discussion of DSM-IV criteria for AD/HD, both currently and retrospectively and specify which symptoms are present.

e. Documentation must clearly state a specific diagnosis.

f. Interpretative summary based on a comprehensive evaluation process should include:

1. demonstration that alternative explanations have been ruled out;

2. indication of patterns of inattentiveness/impulsively/hyperactivity across life span and settings used to determine presence of ADHD;

3. indication of whether or not individual was evaluated while on medication, and whether or not the prescribed treatment produced a positive response;

4. indication and discussion of substantial limitation to learning;

5. rationale as to why specific accommodations are needed.

4. Recommendation for Accommodation
a. Documentation should include a recommendation for accommodations and the rationale as to why specific accommodations are needed.

b. A description of any accommodations and/or auxiliary aid that has been used at the secondary or post-secondary level should be discussed. Include information about the specific conditions under which the accommodation was used (e.g.), standardized testing, final exams) and whether or not it benefited the student. If no accommodations have been previously provided, a detailed explanation as to why none has been used and the rationale for the individual currently needing accommodation(s) should be provided.

c. Accommodation needs can change over time, and are not always identified through the initial diagnostic process. Conversely, a prior history of accommodation does not, in and of itself, warrant the provision of similar accommodation at the post-secondary level.

**These guidelines were adapted from the Policy Statement Attention Deficit Hyperactivity Disorder in Adolescent and Adults, June 1999, Office of Disability Policy, Educational Testing Services, Princeton, NJ 08541. The guidelines are not meant to be used exclusively or as a replacement for direct communication with the Office of ADA Services regarding the individual nature of a disability. While submitted documentation meeting the above guidelines may be acceptable to William Paterson University, it is important to be mindful that they may/may not meet the documentation guidelines required in other academic or testing organizations (e.g., special certifications, Board of examinations, standardized tests for admission to graduate schools, law schools, etc.).

