
SPECIALIST SUPPORT 
for students with SpLDs

Effective Study Skills

Metacognition
awareness of learning styles

Multi-Sensory
to aid memory weakness

Relevance

learning is most effective if it 
occurs in context - relevance to the 
student needs to be high

Motivation
crucial for success

Over-learning
be aware - learn quickly, forget quickly

'Little and often'
learn in chunks with short regular breaks

Modelling
important step to independent learning

Mentoring

can be important steps on the way 
to independent learning

Study Skills Guides/Text Books/
Online resources

can be useful as a resource or for reference

Assistive Technology

Digital Recorders in Lectures

Revision

Audio Notes

Web Links

Effective use of intranet, 
blackboard, use of online 
course material

Specialst Websites - see Appendix

Mind Mapping Software

Structuring Written work

Organising research

Revision

Text-to-Speech-To-Text software

Homophone correction

Dyslexia Specific Spell Checking

Use of PowerPoint

Effective use of WORD

Using Outlook 
to support time management

Academic Writing:
Assignments, Essays, Reports, 
Dissertations

Tasks

See READING for RESEARCH

Getting Started

Understanding Academic/Literacy Genres

Understanding Plagiarism

Writing to Word Count

Outline/Detailed Plan

First/Second/Final Drafts

Editing

Academic language - discursive/reflective

Referencing

Bibliography
Videography

Webography

'Proof Reading'

strategies for spelling, grammar 
and punctuation including use of IT

Strategies

Learning Styles - visual, oral, 
kinaesthetic

Managing Behaviour Cycles procrastination

Mind Maps

Use of chronology to structure writing

Verbalising subject

Engage Critical Thinking Skills

See Assistive Technology

Lectures

Tasks

Listening Skills

Note-taking Techniques Abbreviations, personal shorthand

Sustaining Concentration

Using Handouts

Preparing for Lectures pre-reading

See Assistive Technology

Strategies

Digital Recorders to capture ideas, notes etc.

Positive Preparation

Mind maps

Brain gym

Awareness of Space

Establishing Learning Priorities

Tasks

Understanding Assessment Report

Understanding SpLD

DSA- Application &
Assessment of Needs

DDA

IT/AT Training

Identifying Needs

Negotiating Goals

Identifying Course Criteria

Regular Review

Strategies

Metacognition

Task Analysis

Student Led

Exams  and Assessment Tasks

Tasks
Preparing for exams

Understanding Marking

Exam Planning

Time Management

Effective Use of Past Papers

Revision Techniques

Strategies
Revision Techniques

Time Management

Understanding Rubric

Note-Taking

Exam Practice

Relaxation

Memory strategies - number pegs, 
visualisation etc

Inclusive Assessment
Choice based assessments

Different types of exams
Alternative assessments

Portfolios: Written and Video

Oral Presentations

Video presentations

Visual essays

Use of Reasonable Adjustments - 
extra time, amanuensis etc

Reading for Research

Tasks

Understanding the Brief

Managing reading load

Navigating libraries : Athens Search Engine

Using Abstracts
Identifying key points

increasing comprehension

summarising

note making

Strategies

Links to web sites - general study skills 
that could be adapted by tutors

Reading texts effectively

reading speed

textbook underlining and marking

Reading Skills 

reading strategies

active reading

reading guides

Active reading -
SQ3R

highlighting first sentences of paragraphs

use of post-its to highlight key points

skimming and scanning if appropriate

turning headings into questions

Time Management & Organisation

Tasks

Setting & meeting deadlines

 Action Planning- sorting priorities  

Getting hold of the resources - 
accessing the library

Using Outlook to support time 
management

Booking out books/journals etc.

Revision & exam time management

Strategies

Diary 

Mobile phone

Personalised calendar proformas

Setting mini deadlines

Wall charts - academic year

organisation of paper based notes and handouts

organisation of computer files and folders

Addressing Learning Anxiety

Self-confidence 

Self-esteem 

Relaxation  strategies

Visualisation

Understanding learning styles

Metacognition

Improving motivation

Preparing for Graduation/Work Placements

Transferability of Skills

Reasonable Adjustments in 
workplace/placement

Goal Setting

Different formats/Conventions

Interview Techniques

C.V. Building

- Meta-Cognition  - Multi-Sensory
- Relevance   - Motivation 
- Over learning    -“Little and Often” 
- Modelling

This Mind Map indicates an overview of the
possible range of specialist 1:1 support.

7 Underlying Principles Underpin Specialist 1:1 Support

association of dyslexia specialists in higher education

This map can be downloaded from www.adshe.org.uk

An adshe and edenskills.co.uk collaboration


