Difficulties and suggested strategies for helping dyslexic students on placement

	Difficulty

	Strategies for supervisors

	Memory difficulties

	· Do not give too many instructions at once particularly if they are only given verbally
· Give instructions in both verbal and written where possible
· Explain tasks more than once at the beginning of a supervisory session and additional time.
· Give lots of opportunities for observation of self and other staff with patients in the first few days
· Encourage reflection

	Difficulty with writing and spelling

	· Allow extra time for note writing
· Allow students to write in rough before writing up
· Help the student to summarise the main points that should be covered – using a mind map, spider diagram or flow chart may help
· Provide templates for forms, letters or reports
· Where possible use cream paper with a font that is easy to use ? arial &

	Language
	· Provide an audio tape of specific language, medical terms etc
· Give clear oral instructions. Positive statements are important as some dyslexic people are not able to read between the lines or pick up on implied meaning
· Be willing to repeat instructions or allow the student to have the confidence to ask questions
· Encourage the student to repeat instructions back to you to ensure understanding

	Documentation
	· Arial font
· Cream coloured paper

	Difficulty in listening and writing at the same time
	· Provision of handouts in advance

	Difficulty with reading

	· Provide opportunities to discuss reading
· Allow extra time for reading.
· Present the student with essential reading well in advance of meetings, highlighting important parts if appropriate
· Any written information specifically produced for the students would benefit from being ‘dyslexia friendly’: write in a logical sequence; avoid small print; use bullet points in preference to sentences; use simple words, and space the information so it is not cramped; avoid overuse of jargon or uncommon words
· Use colour and space on whiteboards to differentiate sections

	Carrying out procedures

	· If a task involves following a sequence, this could be set out clearly on a wall chart or instruction sheet.
· Demonstrate skills more than once at the beginning of the placement
· Supervise practice until the student is secure
· Diagrams can help

	Difficulty with numeracy

	· Encourage use of calculator or other preferred learning aid
· Supervise drug administration

	Lack of confidence / low self-esteem
	· Demonstrate understanding of difficulties experienced
· Indicate what is in place to help

	Has difficulty dealing with more than one thing at a time
	· Avoid overloading with information
· Encourage to make to do lists taking in to account priorities

	Time management
	· Suggest timescales
· Check they have a watch

	Other

	· Provide a map of the hospital/building/unit
· Provide a placement pack setting out useful information

	Difficulty

	Strategies for students

	Memory difficulties

	· Use a diary to note daily tasks agreed with supervisor
· Use colour pens, highlighters, flow charts to organise and prioritise work
· Use a personal note pad or electronic diary
· Create a flow chart on a small card as a memory aid
· Repeat tasks back to check full understanding
· Request small chunks of information at a time
· Ask for practical skills to be demonstrated
· Devise some prompt sheets to help with sequencing tasks
· Have appropriate telephone pads available for taking messages with as much information filled out beforehand

	Difficulty with writing and spelling

	· Be familiar with the layout of forms. Take one home to familiarise yourself with the layout
· Use a recording device to record ideas if possible whilst maintaining cpatient confidentiality
· Keep a record of common words and those specific to the placement specialty
· Devise effective checking procedures and proofreading skills.
· Use laptop or PC for writing case notes (if available)

	Language
	· Build a list of words that are frequently used in the area
· Ask for clarification if you are not sure of the terminology
· Use specialised reference books such as ‘Mosby’s Medical Drug Reference’ which gives the pronunciation of words

	Documentation of forms

	· Spell check pens
· Bullet points to minimise punctuation
· Double check work
· Write notes early as you go along
· List of terminology commonly used

	Difficulty in listening and writing at the same time

	· Dictaphone when appropriate

	Difficulty with reading

Difficulty with reading (cont)

	· Use coloured overlays
· Ask for or initiate opportunities to discuss reading
· Ask for extra time for reading.
· Ask for essential reading in advance of placement, meetings, etc highlighting important parts if appropriate
· Work in a quiet area
· Read small amounts at a time
· Take regular breaks

	Carrying out procedures

	· Ask for extra time to practice skills you are unfamiliar with
· Write the sequence down in the form of a spider diagram or flow chart

	Difficulty with left /right confusion
	· Mark hands left and right
· Use maps of hospital/building/unit
· Right is the hand you write with (IF right handed)

	Difficulty with numeracy

	· Use calculator when appropriate
· Ask for drugs t be checked

	Lack of confidence / low self-esteem
	· If this is related to dyslexia discuss with CE and see if there are stratgegies that are in place to support you.

	Has difficulty dealing with more than one thing at a time
	· Make ‘to do’list in priority order

	Time management / organisational skills
	· Have a watch
· Observe and question others for ideas
· Plan and prioritise workload using coloured highlighters, tick boxes, flow charts, lists
· Break down complex tasks into manageable chunks and tick when completed

	Other
	

