

Characteristics of adults with dyslexia Why do people self report?

Ruth Leavett and Maggie Snowling

THE UNIVERSITY *of York*

Centre for Reading and Language

The Project - Timeline

9-12 months between assessments

Sample

- Parents of children in the Wellcome Language and Reading Project
- N = 334 (parents who completed both questionnaires and behavioural testing)
- 231 Female, 103 Male
- Age range = 20-60, Mean age = 36 years
- Still collecting data (at least 40 parents still to test)

Behavioural Tasks

Nonverbal Ability

- The Wechsler Abbreviated Scale of Intelligence (WASI, Wechsler, 1999)
- Block Design subtest

Vocabulary

- The Wechsler Abbreviated Scale of Intelligence (WASI, Wechsler, 1999)
- Vocabulary subtest

Reading

- The Test of Word Reading Efficiency (TOWRE; Torgesen, Wagner, & Rashotte, 1999)
- Word (Sight Word Efficiency)
- Nonword (Phonemic Decoding Subtest)

Spelling

- Wide Range Achievement Test (WRAT 4; Wilkinson & Robertson, 2006)
- Spelling subtest

Nonword Repetition

- Adult Nonword Repetition (ANRep; Gathercole & Baddeley, 1996)

Grammar

- The Test of Adolescent and Adult Language – 4th Edition (TOAL-4; Hammill et al., 2007)
- 10 items from the Sentence Combining Subtest

Questionnaires

Adult Reading Questionnaire (ARQ)

- Self Report Questionnaire
- Based on the Adult Dyslexia Checklist (Smythe & Everatt, 2001)
- Used to confirm family risk status in child groupings

Adult ADHD Self Report Scale (ASRS)

- 6 item screener assessing ADHD symptoms
- World Health Organisation (Kessler et al., 2005)
- Consistent with DSM-IV criteria

Communication Checklist – Self Report (CC-SR)

- Bishop, Whitehouse & Sharp (2009)
- Language structure
- Pragmatic skills
- Social engagement

SES

- **Occupation**
 - ONS Standard Occupation Classification (2000)
 1. **Managers and senior officials**
 2. **Professional occupations**
 3. **Associate professional and technical occupations**
 4. **Administrative and secretarial occupations**
 5. **Skilled trades occupations**
 6. **Personal service occupations**
 7. **Sales and customer service occupations**
 8. **Process, plant and machine operatives**
 9. **Elementary occupations**
 10. *(Student)*
 11. *(Full time mum)*
 12. *(Unemployed)*
- **Deprivation Rank**
 - ONS Indices of Deprivation
 - Postcode ranking
 - 1 = most deprived
 - 10 = least deprived
- **Level of Education**
 1. No formal
 2. GCSE
 3. GCE A level
 4. Further education
 5. Degree
 6. Higher degree

Classification

Self Report

“Dyslexia is a difficulty with reading and writing in people who:

- do OK in other aspects of life (their difficulty is mostly with reading and writing)*
- have had the chance to learn to read, but were not able to learn like others*

Based on this, do you think you are dyslexic?”

- Yes / No / Maybe**

66/334 = 20% of sample

Reading Ability

- Performance on standardised literacy measures
- Composite of Nonword Reading and Spelling
- Classified as a poor reader if score on composite fell below 90

72/334 = 22% of sample

ARQ Validation

Why Do People Self Report?

- Gilger (1992)
 - Accuracy of self report is better in females, normal achievers and middle age range
 - Retrospective self report of educational achievement compared to actual test scores
- Snowling et al (in preparation)
 - Factors which increase likelihood of self report include:
 - Literacy skills
 - Age
 - Gender
 - Education Level
- Other factors to consider
 - Occupation
 - Nonverbal ability
 - Comorbidity: LI or ADHD

Age

Gender

Standardised Tests

		Self Report Yes		Self Report No	
		Mean	SD	Mean	SD
Poor Reader	Word Reading	77.60	8.28	82.58	6.83
	Nonword Reading	73.94	8.77	81.17	6.81
	Spelling	84.25	8.60	87.88	5.10
	Nonverbal Ability	110.85	15.20	106.63	13.24
	Vocabulary	96.47	15.99	85.83	13.98
Normal Reader	Word Reading	86.44	8.89	96.78	11.63
	Nonword Reading	90.89	5.61	106.00	11.26
	Spelling	101.61	6.49	109.13	10.49
	Nonverbal Ability	116.17	11.01	115.39	10.61
	Vocabulary	106.00	14.07	108.32	14.93

Nonword Reading

		Self Report Yes		Self Report No		
		Mean	SD	Mean	SD	
Poor Reader	Word Reading	77.60	8.28	82.58	6.83	
	Nonword Reading	73.94	8.77	81.17	6.81	
	Spelling	84.25	8.60	87.88	5.10	
	Nonverbal Ability	110.85	15.20	106.63	13.24	F = 190.0
	Vocabulary	96.47	15.99	85.83	13.98	p = sig Post-hoc: CR>FA>Miss>Hit
Normal Reader	Word Reading	86.44	8.89	96.78	11.63	
	Nonword Reading	90.89	5.61	106.00	11.26	
	Spelling	101.61	6.49	109.13	10.49	
	Nonverbal Ability	116.17	11.01	115.39	10.61	
	Vocabulary	106.00	14.07	108.32	14.93	

Spelling

Self Report Yes

Self Report No

Poor Reader

Normal Reader

	Mean	SD	Mean	SD
Word Reading	77.60	8.28	82.58	6.83
Nonword Reading	73.94	8.77	81.17	6.81
Spelling	84.25	8.60	87.88	5.10
Nonverbal Ability	110.85	15.20	106.63	13.24
Vocabulary	96.47	15.99	85.83	13.98
Word Reading	86.44	8.89	96.78	11.63
Nonword Reading	90.89	5.61	106.00	11.26
Spelling	101.61	6.49	109.13	10.49
Nonverbal Ability	116.17	11.01	115.39	10.61
Vocabulary	106.00	14.07	108.32	14.93

F = 137.22

p = sig

Post-hoc:

CR>FA>Miss,Hit

Word Reading

		Self Report Yes		Self Report No		
		Mean	SD	Mean	SD	
Poor Reader	Word Reading	77.60	8.28	82.58	6.83	F = 52.06 p = sig Post-hoc: CR>FA, Miss, Hit FA>Hit
	Nonword Reading	73.94	8.77	81.17	6.81	
	Spelling	84.25	8.60	87.88	5.10	
	Nonverbal Ability	110.85	15.20	106.63	13.24	
	Vocabulary	96.47	15.99	85.83	13.98	
Normal Reader	Word Reading	86.44	8.89	96.78	11.63	
	Nonword Reading	90.89	5.61	106.00	11.26	
	Spelling	101.61	6.49	109.13	10.49	
	Nonverbal Ability	116.17	11.01	115.39	10.61	
	Vocabulary	106.00	14.07	108.32	14.93	

Nonverbal Ability

		Self Report Yes		Self Report No		
		Mean	SD	Mean	SD	
Poor Reader	Word Reading	77.60	8.28	82.58	6.83	
	Nonword Reading	73.94	8.77	81.17	6.81	
	Spelling	84.25	8.60	87.88	5.10	
	Nonverbal Ability	110.85	15.20	106.63	13.24	F = 3.61
	Vocabulary	96.47	15.99	85.83	13.98	p = sig Post-hoc: CR > Miss
Normal Reader	Word Reading	86.44	8.89	96.78	11.63	
	Nonword Reading	90.89	5.61	106.00	11.26	
	Spelling	101.61	6.49	109.13	10.49	
	Nonverbal Ability	116.17	11.01	115.39	10.61	
	Vocabulary	106.00	14.07	108.32	14.93	

Discrepancy Definition of Dyslexia

Vocabulary

Vocabulary

Self Report Yes

Self Report No

Poor Reader

Normal Reader

	Mean	SD	Mean	SD
Word Reading	77.60	8.28	82.58	6.83
Nonword Reading	73.94	8.77	81.17	6.81
Spelling	84.25	8.60	87.88	5.10
Nonverbal Ability	110.85	15.20	106.63	13.24
Vocabulary	96.47	15.99	85.83	13.98
Word Reading	86.44	8.89	96.78	11.63
Nonword Reading	90.89	5.61	106.00	11.26
Spelling	101.61	6.49	109.13	10.49
Nonverbal Ability	116.17	11.01	115.39	10.61
Vocabulary	106.00	14.07	108.32	14.93

F = 12.38

p = sig

Post-hoc:

CR>Hit, Miss

FA>Miss

Language (CC-SR)

Attention (ASRS)

Education Level

Occupation Level

Summary

Misses

Why don't they self report?

- It's not just that they have less severe literacy difficulties
- Younger than people who do self report
- Mothers appear to be less aware of their difficulties
- Lower ability (nonverbal, vocabulary) – not specific problems?
- They are lower SES and in lower level occupations

False alarms

Why do they self report?

- They do show evidence of mild literacy difficulties
- Older than people who don't self report
- Fathers appear to be more aware of their difficulties
- Higher ability (nonverbal, vocabulary) – specific problems?
- They are higher SES and in higher level occupations

Thank you...

To the families in the project

And to the other members of the research team:

Maggie Snowling, Charles Hulme, Emma Hayiou-Thomas

Hannah Nash, Debbie Gooch, Fiona Duff

Lorna Hamilton and Katy Grainger