Visual Stress

Strategies to Help

· Coloured transparent overlay. Your overlay should be used in all subjects where reading is required. Use it especially when:
· Reading from white, high gloss paper
· Reading under fluorescent lighting
· Reading for long periods
· Fatigued by reading.
· Sitting tests or examinations
· Coloured Paper. You should avoid using white paper. Use paper of a similar colour to your overlay for writing. Experiment to find out what colour of ink is best for you when using coloured paper. Recycled paper is better than white, where coloured paper is not available.
· Coloured Background. Experiment to find the background colour of your computer that is best for you. Begin by trying the colour of your overlay, but try other colours as well. See handout on Changing the Background Colour of your Computer.

· Using Computers. To minimize visible screen flicker, ensure that the refresh rate of your computer monitor is greater than 70Hz. If you are aware of screen flicker, then the refresh rate is probably too low.
· Natural Lighting. Avoid working under fluorescent lighting wherever possible. Indirect natural lighting (sunlight) and incandescent lighting are better. Dim lighting is usually better than bright lighting. Experiment in finding the seating and lighting conditions that suit you most.
· Brimmed Hat/Visor. Wearing a hat or visor with a dark under-brim can help to reduce the glare from fluorescent lighting. You should consider wearing one in brightly light conditions (e.g. at the supermarkets), and for studying/reading at home.
· Book Position. The positioning of reading materials may affect the ease of reading.
· Place reading materials directly in front of you.

· Don’t attempt to ‘share’ reading material.

· Angle the material to avoid glare or reflections.

· An adjustable bookstand may help.

· Copying.
 Copy from paper to paper where possible. When copying from a board, ask your tutor if they can read aloud what they have written, and if you can have extra time for copying tasks.

You should not be expected to have to copy from one of your colleagues.

· Reading Aids. Using a ruler or bookmarker to keep your place in text can aid accuracy and speed. The colour of the marker should be the same as your overlay. How you use one is up to you. It can be used under the line, over the line or after the word being read, to hide the rest of the line.

· Breaks.
Remember to take regular breaks when reading, writing, or doing any other visually intensive task. If working at a computer brings on a headache; take a break and focus your eyes on distant objects for a while.

· Large Print. Some people find that large print, or double line spacing helps. Consider using large print texts.

· Audiotape. Considering reading onto audiotape, then replaying the tape. This may increase reading comprehension and also help you to remember what you have read.

· Seek Advice. Ask your Tutor, or Academic Adviser if you have any concerns or queries to do with visual stress. If they cannot help they will be able to put you in touch with someone who can.
· For further information: Visit the links on

www.essex.ac.uk/psychology/overlays
There is also the following help line, courtesy of the University of Essex:

+44 (0) 1206 872130
(calls charged at normal rates)

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

