Below is a free screening test for you to complete if you believe that you might suffer from dyslexia. If your scores in Part 1, indicate that you have a strong or high possibility that you suffer from dyslexia, please complete Part 2 of the test and email our answers to weecare@advancedassessments.co.uk before booking an assessment by calling 0208 2000078. You will require a formal diagnostic assessment with a chartered psychologist specialising in dyslexia to confirm a diagnosis of dyslexia. The chartered psychologist will use their clinical judgment and a range of tests which are only available to chartered psychologists to confirm a diagnosis and produce your report.

Part One: Dyslexia Screening Test

Do you find it difficult telling your left from right?	Yes 🗌	No [10]	
Do you get tired quickly when you read?	Yes 🗌	No [10]	
Do you frequently find yourself thinking about something e	lse when y	ou are reading?	
	Yes 🗌	No [10]	
Do you often make many errors when reading?	Yes 🗌	No [20]	
Do you find it difficult stay focused?	Yes 🗌	No [20]	
Do you find it hard to remember names?	Yes 🗌	No [20]	
Do you find it hard to pronounce words correctly when talking?			
	Yes 🗌	No [10]	
Do you forget how to spell short words you know sometimes?			
	Yes 🗌	No [20]	
Do you find it difficult spelling words that you have not seen written down before?			
Do you find it difficult to read words you are unfamiliar with	Yes ☐ n?	No ☐ [30]	
	Yes 🗌	No [30]	
Do you understand and use big words that you cannot spe	ell?		
	Yes 🗌	No [20]	
Do you get stuck with words you cannot read?	Yes 🗌	No [10]	
Do your eyes feel a little out of coordination when reading	text?		
	Yes 🗌	No [10]	

Do words appear to move, appear blurred or hard to focus on when reading?

Yes	П	No	П	[30]
1 63		110		1001

Add up the scores on the right-hand side of the page. If your score is zero, it is very unlikely that you have dyslexia if your score is between 0 – 75 there is a moderate possibility that you have dyslexia. If your score is between 76 to 150, there is a strong possibility that you suffer from dyslexia and you should book a full diagnostic assessment with a chartered psychologist accredited who will use restricted tests and their clinical judgment to diagnose dyslexia. A score above 150 indicates a strong possibility that you have dyslexia but the results of the screening test will need to confirmed by a chartered psychologist who will use regulated tests and their clinical judgment to confirm a diagnosis.

Part Two: Information for the Full Diagnostic Assessment & Report

Please fill in the form below and indicate below whether you have been affected by any of the following and bring this form with you to the assessment or email it to wecare@advancedassessments.co.uk. You should also bring a copy of your examination results, school reports, current job description, CV and performance appraisal reports if you have them.

Reading and perceptual difficulties

•	Early difficulties in acquiring phonic skills	Yes 🗌	No 🗌		
•	A high proportion of errors in oral reading	Yes 🗌	No 🗌		
•	difficulty in extracting the sense from written reading	material v	vithout s	substa	ntial re
•	Slow reading speed	Yes 🗌	No 🗌		
•	Inaccurate reading, omission of words	Yes 🗌	No 🗌		
•	Frequent loss of the place when reading	Yes 🗌	No 🗌		
•	An inability to skim through or scan over rea	•	er es 🗌	No []
•	A high degree of distractibility when reading	Ye	es 🗌	No [
•	Perceived distortion of text (words may seen off the page or run together)		es 🗌	No []
•	A visually irritating glare from white paper or		ards. es 🗆	№ Г	7

Additional Information: (The questionnaire is designed as force choice please put any additional information here.			
Writi	ng problems An intractable spelling problem	Yes 🗌	No 🗌
•	Confusion of small words such as which/with	Yes 🗌	No 🗌
•	Omission of words, especially when the writer is un	der pressu Yes 🗌	ıre No □
•	Awkward handwriting and/or slow writing speed	Yes 🗌	No 🗌
•	An unexpected difference between oral and written	expressio	n, with oral
	expression	Yes 🗌	No 🗌
 Oral contributions being typically of a much higher quality than written accounts of the same subject matter in terms of structure, self-expression and correct use of words. 			
		Yes 🗌	No 🗌
Additi	onal Information:		
 Other difficulties Early speech and language problems. Many dyslexic children have received speech therapy, usually for phonological difficulties, especially between the ages of 3 and 7. 			
•	Yes 🗌	No 🗌	
•	Glue ear (Otitis media) which usually affects the accidiscrimination skills, which in turn impacts on the dereading.		
		Yes 🗌	No 🗌
•	Immune system disorders (e.g. asthma, eczema) a	mongst ch	ildren with
	dyslexia.	Yes□	No □

•	Oral skills, fairly articulate, a lack of logical structure in speech as well as in writing.		
	witting.	Yes 🗌	No 🗌
•	Difficulties in word retrieval or by mispronunciation	and spoon Yes	erisms. No
•	A delay in responding to questions due to a slight law what is said and understanding it — an inefficiency is possibly connected with the working memory system.	n aural pro m.	ocessing
		Yes 🗌	No 🗌
•	Memory problems	Yes 🗌	No 🗌
•	 Numeracy, unexpected inaccuracy in calculation or copying of digits, failure to remember calculation procedures, difficulties with remembering multiplication 		
	tables.	Yes 🗌	No 🗌
•	Other developmental disorders, e.g. ADHD or dysp	raxia Yes	No 🗌
•	High levels of anxiety and a 'panic' reaction is expe people when placed in situations you cannot cope.	_ `	_
		Yes 🗌	No 🗌
•	Disorganisation, a poor sense of clock time (often associated with underlying memory problems) and/or a poor awareness of space poor time		
	management.	Yes 🗌	No 🗌
•	Significant discrepancies between obvious ability (I resulting in poor academic performance underachie		
diti	onal Information:		

IMPORTANT THIS SECTION MUST BE COMPLETED

Please provide details of:

The last educational instruction you were at Your grades
Your dates of attendance
The level of the course

If you are currently studying or intend to study, please provide details of The Name and address of the institution you are studying at: Your grades
Your dates of attendance
The duration of the course and your current year
The level of the course

Your home address:

Signed	Print Name:
0.0	