
[image: image1]

Dyslexia Screener
Letter templates and guidance for communicating with Parents/Carers
This document provides template letters and guidance to support your communication with parents and carers both before and after screening using the Dyslexia Screener.

As you will be aware, dyslexia can be a problem for all the family, and parents’ attitudes are frequently complicated by their own dyslexia, so sensitivity in your communication to parents/guardians, both before and after using the screener, is a priority.

Pre-screening

Many schools and other establishments choose to communicate with parents and carers before screening takes place, to inform them of their plans and give an overview of what children will be doing.

It is likely that any communication with parents or carers prior to screening is kept intentionally brief, as shown in the sample letter template provided. However the following may provide you with appropriate guidelines to assist with your communication, either orally or in writing.

· Stress the school’s/establishment’s commitment to identifying and addressing the needs of each individual child to understand and maximise their potential.

· Explain that the test that the children will take is delivered entirely on the computer, and that there are six separate tests to complete, each measuring the child’s skills in a different area. Explain that on completion a report is produced that indicates whether or not that child may be at risk of dyslexia and what next steps are recommended, if any.
· You may have plans for children to complete the assessment as part of a school policy for screening an entire year group. Alternatively you may have identified individual children who for one reason or another may be showing some signs of difficulty in literacy that require further investigation. If appropriate you may wish to explain to parents/carers which of these situations are applicable to their child.
· It may be appropriate to ensure that parents/guardians understand that the Dyslexia Screener is not a full diagnostic assessment but a screener. This means its purpose is to identify children who are experiencing difficulties known to be associated with dyslexia that may require further investigation. The results from the screener are not intended or designed to give definitive evidence that dyslexia is present or not at this stage.
· You may wish to give an overview of dyslexia by explaining that it refers to a pattern of specific learning difficulties which mainly affects the development of reading and spelling skills. It may help to point out that an estimated 10% of the population are affected by dyslexia, and the extent to which it may cause problems depends on many factors. Many people with dyslexia go on to achieve and succeed in life and it need not be a barrier if it is properly recognised and addressed.
· You may choose to point out that research has shown that the earlier children at risk of dyslexia are identified, the better their needs can be met.
· You may however feel it inappropriate at this stage to make any specific reference to dyslexia at all, to ensure parents and carers are not unnecessarily concerned about their children who may go on to show no signs of dyslexic tendencies. If this is the case you may find our sample letter inappropriate, but should be able to adapt it to fit your preferences.
· Parents/carers should be aware that following completion of the assessment they will be updated so that they know how their child has done and the school’s plans, if any, for further follow up.
Pre-screening sample letter
Dear Parent or Carer,

In school, we wish to assess all our pupils and see what their needs are and how we can help them learn and achieve. As part of this process, we plan to give your child a computerised assessment. This will show if they have the sort of difficulties with reading and spelling that dyslexic people usually have.

We may be testing all pupils in your child’s year group or your child may be having some difficulties with reading and spelling.

We plan to use an assessment called the Dyslexia Screener. Your child will do six short tests, each measuring something different. When your child has done the assessments on the computer, a report is produced. This will tell us how your child did, and whether or not there are any signs that they may be dyslexic.

After the assessment is finished, we will let you know how your child did and our plans if any, for further follow up.

If you have any queries or concerns please contact us.

Yours faithfully,
School/establishment name
Post-screening

Most schools and other establishments choose to communicate with parents and carers after screening has taken place, to inform them of the outcomes and next steps. You may choose to do this only for those pupils who have received a D or E on the Dyslexia Index and definitely require further investigation. If communication with parents/carers has taken place before screening then all parents/carers should receive follow up post-screening, whatever their child’s outcome.

The nature of your communication with parents/carers after screening means that more specific feedback for their individual child is required, in terms of outcomes and next steps.

The Dyslexia Screener provides a built in Parent/Carer report option to assist with this. This is auto-completed with data on each individual child and has been intentionally designed to provide an appropriate version of the individual teacher/practitioner report that can be sent to parents and carers. Some of the more advanced data tables and terminology are replaced with a more easily understandable summary of the individual child’s test results and recommendations. Further optional information is provided to give parents and carers an overview of the tests that the child took, helping them to better understand where their child’s areas of strength and weakness lie.

In addition to the Parent/Carer report you may wish to provide a supportive letter explaining the process and outcomes. The following may provide you with appropriate guidelines to assist with this communication, either orally or in writing.
Our post-screening guidelines and sample letter below overlap significantly with those already provided for pre-screening. This is due to the fact that many schools and establishments may choose not to contact parents and carers at all prior to screening taking place, meaning a full explanation is required post-screening. In the case of communication with parents/carers both before and after screening, you may choose to edit the post-screening letter to avoid such repetition.

· Stress the school’s/establishment’s commitment to identifying and addressing the needs of each individual child to understand and maximise their potential.

· Explain that the test that the children have taken was delivered entirely on the computer and that there were six separate tests to complete, each measuring the child’s skills in a different area. Explain that on completion a report was produced that indicates whether or not that child may be at risk of dyslexia and what next steps are recommended, if any. Explain that a copy of that report is provided for their reference.

· You may wish to summarise in the letter the specific outcomes and recommendations from the test for that individual child (which are also shown on the parent report). We have provided later in this document specific wording guidance for every outcome of the Dyslexia Index which you may use for this purpose.

· The individual child may have completed the assessment as part of a school policy for screening an entire year group. Alternatively you may have identified individual children who for one reason or another were showing some signs of difficulty in literacy that require further investigation. If appropriate you may wish to explain to parents/carers which of these situations were applicable to their child.
· It may be appropriate to ensure that parents/carers understand that the Dyslexia Screener is not a full diagnostic assessment but a screener. This means its purpose is to identify children who are experiencing difficulties known to be associated with dyslexia that may require further investigation. The results from the screener are not intended or designed to give definitive evidence that dyslexia is present or not at this stage.

· You may wish to give an overview of dyslexia by explaining that it refers to a pattern of specific learning difficulties which mainly affects the development of reading and spelling skills. It may help to point out that an estimated 10% of the population are affected by dyslexia, and the extent to which it may cause problems depends on many factors. Many people with dyslexia go on to achieve and succeed in life and it need not be a barrier if it is properly recognised and addressed.
· It may be useful to point out that the identification of dyslexia can be viewed in a positive light, ensuring the individual and all those responsible for his or her learning have a greater understanding of their needs.
· You may choose to point out that research has shown that the earlier children at risk of dyslexia are identified, the better their needs can be met.
· You may like to explain that the Dyslexia Screener was developed by highly qualified specialists and is published by the UK’s leading independent provider of tests and assessments for education. The test was standardised with over 1,300 pupils before publication which means its results can be relied upon to give a true indication of how their child performed in comparison to the national average.
· It may be important to stress that the results from the Dyslexia Screener are not adequate evidence to support an application for additional time in examinations.
· Parents/carers should be reassured that if they have any questions or concerns, or would like any further advice on how best to support their child then they should contact the school/establishment.
Post-screening sample letter

NB. The paragraph shown in italics represents the specific information related to each child’s outcome on the Dyslexia Index. For a breakdown of appropriate wording for each outcome see the final section of this document.

Dear Parent or Carer,

In school, we wish to assess all our pupils and see what their needs are and how we can help them learn and achieve. As part of this process, your child has completed a computerised assessment. This has shown us if they have the sort of difficulties with reading and spelling that dyslexic people usually have.
We used an assessment called the Dyslexia Screener. This isn’t a full diagnostic assessment so isn’t meant to tell us if your child definitely does or doesn’t have dyslexia, but it does help to give us an indication of any difficulties they might have.

Your child completed six short tests, each measuring something different. When your child finished the assessment on the computer, a report was produced. A copy of this report is included for you to look at. This tells us how your child did, and whether or not there are any signs that they may be dyslexic.

The results show us that X has a profile typical of someone with mild dyslexia.

Most dyslexic children fall into this category. The recommended next steps for X are for his/her progress to be monitored in the classroom, and for specialist tuition and resources to be considered and used wherever possible. If it is felt necessary, further investigation and assessment may be carried out at a later date.

If you have any queries or concerns please contact us.

Yours faithfully,
School/establishment name
Dyslexia outcome wording and recommendations
	Profile
	Description
	Recommendations

	A
	No signs of dyslexia
	The results show us that X has a profile typical of someone with no signs of dyslexia.

It is most unlikely that X needs to be investigated further.

	A
	Flat high profile
	The results show us that X has a profile typical of someone with no signs of dyslexia.

It is most unlikely that X needs to be investigated further.

The scores suggest that X is capable of achieving at a high level across the curriculum.

	A
	Flat low profile
	The results show us that X has a profile typical of someone with no signs of dyslexia.

However, the scores suggest that X is experiencing learning difficulties of some kind so further investigation should be considered.

X may need some additional support in the classroom.

	A
	Reverse dyslexia
	The results show us that X has a profile typical of someone with no signs of dyslexia.

However, further investigation may be required as the scores suggest X is achieving at a higher level in literacy that might be expected from their ability scores. It may be that the ability scores underestimate the true ability of X and reasons for this should be investigated.

	A
	Low attainment
	The results show us that X has a profile typical of someone with no signs of dyslexia.

However, further investigation may be required as the scores suggest X is underachieving in literacy, but without the information processing difficulties typical of someone with dyslexia. This level of underachievement could mean X is unable to access the curriculum and achieve at the level of his/her ability. Reasons for this should be investigated.

	B
	Few signs of dyslexia
	The results show us that X has a profile typical of someone with a few signs of dyslexia.

The recommended next steps for X are for his/her progress to be monitored in the classroom. If it is felt necessary, further investigation and assessment may be carried out at a later date.

	C
	Mild dyslexia
	The results show us that X has a profile typical of someone with mild dyslexia.

Most dyslexic children fall into this category. The recommended next steps for X are for his/her progress to be monitored in the classroom, and for specialist tuition and resources to be considered and used wherever possible. If it is felt necessary, further investigation and assessment may be carried out at a later date.

	D
	Moderate dyslexia
	The results show us that X has a profile typical of someone who is moderately dyslexic.

The recommended next steps for X are for further investigation and assessment to be carried out. If this supports the screener results then we would recommend specialist tuition and resources.

	E
	Severe dyslexia
	The results show us that X has a profile typical of someone who is severely dyslexic.

X should receive further diagnostic assessment. If this supports the screener results then we would recommend specialist tuition and resources.

PAGE
1

[image: image1][image: image2.jpg]GL
assessment

the measure of potential

