Overlay Screening Interview and Report

Guidance Notes

The purpose of the overlay-screening interview is to:

· Assess the presence, and severity of visual stress,

· Determine whether the use of coloured overlays would be of benefit to the

student with visual stress (Meares-Irlen Syndrome).

· Identify any further support needs of the student relative to this condition.

· Collect statistical information, useful for review and evaluations/further studies..

Important: Not all reading difficulties are caused by visual perceptual dysfunction.

It is therefore essential that refractive error (requiring correction by spectacles) and orthoptic problems of eye co-ordination (treated through exercises prescribed by an optometrist) are eliminated as causes of visual perceptual distortions. For this reason the student should have an eye examination carried out by an eye-care professional prior to using the overlays.

Where learning difficulties (e.g. dyslexia) are also present, it should be noted that the use of overlays is not an instructional method for teaching reading, and that they do not replace the need for reading instruction, or remediation, by suitably qualified specialist staff.

The symptoms of visual distress can include; pain, discomfort and nausea. If the student complains of suffering from any of these, at any time during the screening, STOP the screening.

Requirements:

· A table with a large surface

· Lighting that is similar to the student’s learning environment.

· Overlay Screening Report Sheet

· Results of Online Modified Questionnaire (or 2 hard copies of Modified questionnaire and Answer Sheet)

· Intuitive Overlays Assessment Pack, including:

· Test Card,

· 20 A5-sized Overlays (two of each colour)

· Overlay Score Sheet

· Instructions for Assessment with Intuitive Overlays

· Wilkins Rate of Reading Test including:

· Large Print Test Card

· 2 Small Print Test Cards

· Test Record Sheet

· Instructions for Use

· A Stop watch/Timer (preferably with minute countdown alarm).

The Screening Process:

As with any other interview, the student should be put at ease from the start. If the screener is unknown to the student, it is desirable that an Academic Adviser (known to the student) arranges to accompany the student to the screening. This will help put the student at ease, and the adviser can act as timekeeper during the Rate of Reading Test.

A friendly and reassuring approach should be adopted, and the purpose of the screening should be explained. Explain that the screening is taking place to help the student: that it is not a “pass or fail” test with right and wrong answers, but that they should look on it as “fitting” to see which support package would suit them most. Use terms like visual stress to describe the condition. Refer to the other terms by which this condition is known. However, if words like syndrome (Scotopic Sensitivity Syndrome, Irlen Syndrome, Meares-Irlen Syndrome) are used; explain that this is just a term used by medical people to describe a group of symptoms.

Do not let the student feel that they are the only person with this condition. Listen to and note the student’s descriptions. The students are the best qualified to describe how they see things.

The screener should read the questions on the Overlay Screening Report Form and enter the responses in the boxes/tick boxes provided as necessary. Where elaboration is required, space for this can be found in the Background Information box on page 3 of the screening report

Page 1

(Frontsheet)

Use the box to enter details of the student’s name and address.

Page 2

Panel 1:

General details including Date of Birth, and Personal Tutor should be entered in this panel.

Space has also been provided to enter the student’s Learning Style (which is not expected to be a ‘visual’ style) in order to provide a possible tool for monitoring any long-term improvements following the issuing of overlays.

Panel 2:

The screener should read the notes, referring to the need for an eye examination, to the student, and note that this has been done in the tick-box provided. The student should initial the space provided to show that this information has been read to them.

Panel 3:

This panel records the details of the student’s eyesight, and treatment. It reinforces the message about the need for the student to have an eye examination, if not already done; and also gives an opportunity to discuss the implications of overlays for those with eyesight/medical problems.

Note: An optometrist will report ‘perfect eyesight’ when a person can see a letter chart without needing refractive correction (glasses) and when there are no problems of co-ordination between the eyes.

Perceptual distortions may occur quite independently of any refractive error, although they are often (but not always) associated with mild binocular vision difficulty. However in most case the binocular difficulties do not appear to be the basis for the distortions.

The student should be advised that overlays can be used regardless of any simultaneous eye exercises (for binocular vision difficulties), or other medical treatments. However the overlays are not a substitute for treatment, and the student should continue with any treatment prescribed.

Also, since perceptual distortions can be caused solely by binocular vision problems, it is sensible to have these corrected. If the distortions remain, then coloured overlays/filters need to be used.

Overlays are not a substitute for any treatment prescribed by an eye care specialist (or any other medical practitioner).

Where the student has any worries over the use of coloured overlays, they should seek the advice of their eye-care professional/medical practitioner.

Page 2

Panel 4

It was originally claimed that students with reading difficulties were more likely than others to report perceptual distortion, and to benefit from overlays. One authority has claimed that just under 10% of the general population experiences visual perceptual distortions, and that this figure rises to around 50% for those with learning difficulties (including dyslexia). This would give a figure of around 12.5% of the population as whole being likely to benefit from coloured overlays.

However recent studies have indicated that the prevalence of Meares-Irlen among people with dyslexia is not significantly higher than that in the population as a whole. Nevertheless people with reading difficulties are slightly more likely than others to report visual stress, and to benefit from using the overlays.

Students with dyslexia may have difficulties with visual perception but also have difficulties of a linguistic nature, which need to be addressed separately by an expert specialising in this field.

Where dyslexia is known to be present, the dyslexia unit of the college should be advised that the student has been screened for coloured overlays.

Where the presence of dyslexia has not been confirmed; the student can be offered an optional initial screening using the Bangor Dyslexia Test. This is a quick screening device for ascertaining whether the subject’s difficulties are, or are not, typical of dyslexia. It requires no reading on the part of the student. However it should only be treated as a contribution towards a wider understanding of the student’s difficulties; and not as a means of definitive diagnosis.

The test can be used as the basis of a referral to the dyslexia unit of the college.

Panel 5

A ‘yes’ answer to the question in this box is strongly indicative of visual perceptual distortions. Try not to prompt the student (this can be done at a later stage in the screening).

Listen for, and note, terms like: Shimmer, Fizz, Dance, Blurring, Breaking-up, Disappear, Fall/drip of the page, Words Doubling, Shadowy lines, Haloes and Glare.

Use the student’s own words wherever possible, and reassure the student that they are not the only person to experience these distortions of text.

If the student asks for clarification of the question, ask if the text becomes blurred, moves, or if reading causes tired eyes or headaches.

Panel 6

A ‘yes’ answer in this box is indicative of visual perceptual distortions. Try to ascertain what coloured backgrounds are/were favoured.

Panel 7

Previous ‘history’, and current treatments. Bear responses in mind when testing for Intuitive overlays.

Panel 8

The same visual perceptual distortions not only affect the reading of written texts, but also of those involving numbers and sheet music.

For example, general mathematics characteristics of visual stress include:

· Misaligning numbers in columns

· ‘Careless’ errors

The answers to the questions in this panel would be useful to highlight any difficulties with respect to subject area (i.e. notify maths/music tutors); and may also provide areas to monitor possible progress.

Page 3

Panel 9

Visual perceptual distortions are associated with poor depth perception, and problems in the ability to judge distance and spatial relationships accurately. Reported problems include:

· Difficulties with escalators

· Difficulties walking up and down stairs

· Bumping into things

· Poor driving judgement

· Extreme caution while driving

· Poor ball sport performance

· Difficulties judging differences in height and depth

· Accident prone
· Problems with balance
Implications for colleges:

(1) Where a difficulty with stairs is indicated, it may be worth thinking about arranging lift access for the student in cases of severe problems, where safety is an issue.

(2) The accident-prone may need to be monitored for safety if on a course with a high-risk practical element. (e.g. catering, or science).

(3) Possibility of further referral to the Educational Psychologist (where dyspraxia is suspected)

Panel 10

People with visual stress may suffer headaches or migraines when they read. Often there is a family history of migraine.

Panel 11

Visual stress is one of the many traits, which can run in families.

Panel 12 - Background information Box
Use this box to state the reasons for referral, and also, where necessary, to add elaboration on the answers given, and to record any further background information.

Panels 13-16

Administer the Assessment with Intuitive Overlays according to the instructions, and transfer the recorded results, from the record sheet to the report sheet. These should include the colour of the required overlay/s (and whether the glossy or matt side is currently preferred)

Panels 17-18

Administer the Wilkins Rate of Reading Test according to the instructions, and transfer the recorded results, from the record sheet to the report sheet. These should include calculations of the mean words per minute (with and without overlay).

Panel 19

Where other reading difficulties are suspected, the student may be offered optional initial screening using the Bangor Dyslexia Test. This test, which requires no reading on the part of the student, is a quick screening device for ascertaining whether the subject’s difficulties are, or are not, typical of dyslexia. However it should only be treated as a contribution towards a wider understanding of the student’s difficulties; and not as a means of definitive diagnosis.

The test can be used as the basis of a referral to the dyslexia unit of the college.

Please note:

Most referees will already have had a dyslexia assessment. Where this is not the case, it may be desirable to refer them for one.

Where there is a possibility that visual stress, and any other reading difficulties, have affected the student’s literacy and/or numeracy skills, it could be recommended that the Academic Support Team Leader attached to the student’s teaching school should assess the suitability of the student for on-course support.

Current exam regulations do not require that the student should seek special permission to use the overlays in examinations. Where extra exam considerations are requested (e.g. large print text), the student should be advised that whilst the college may apply for extra considerations, these are not guaranteed. They are subject to the criteria laid down by the exam boards, and will be subject to application deadlines. Further evidence may also be required. Where further considerations (e.g. extra time, reader etc.) are requested, a dyslexia assessment and attendance at dyslexia support sessions will be required. This should be explained to the student and noted.

N.B. Double line=spacing of text on exam papers is not available under the current regulations.

Lift access may be required where there is a severe problem, and problems with depth perception make the use of stairs difficult and unsafe.

Where overlays are issued, these should be accompanied by the following handouts:

· Manufacturer’s guide to the use of overlays

· Care and Use of Overlays (with space to enter the colour and preferred side of the overlay)

· Visual Stress: Strategies to Help

· How to Change the Background Colour of Your Computer

Following the screening, a summary of the results should be e-mailed to the appropriate Academic Support Team Leader, for dissemination to relevant teaching staff.

This feedback should include the above handouts together with the following:

· Visual Stress: How Staff Can Help

· User friendly Text for Students with Visual Stress/Dyslexia

Reviews will be required to monitor progress with the overlays. These should take place after a few weeks, then at termly intervals.

Where the student feels that the overlays are of benefit, following a term’s continued use, the use of coloured filters, worn as spectacles, could be suggested. It should be explained that screening for these has to be carried out by an optometrist using an intuitive colorimeter; and that the College is not funded to provide for either the screening or the filters. These have to be obtained privately. The student then should be provided with information regarding how to obtain the filters.

This form was designed by the Student Support Service, SE Essex Regional College: It may be photocopied
1
5

