

by Tracey Wood, MEd

Overcoming Dyslexia

FOR DUMMIES®

by Tracey Wood, MEd

Overcoming Dyslexia For Dummies®

Published by Wiley Publishing, Inc. 111 River St. Hoboken, NJ 07030-5774 www.wiley.com

Copyright © 2006 by Wiley Publishing, Inc., Indianapolis, Indiana

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400, fax 978-646-8600. Requests to the Publisher for permission should be addressed to the Legal Department, Wiley Publishing, Inc., 10475 Crosspoint Blvd., Indianapolis, IN 46256, 317-572-3447, fax 317-572-4355, or online at http://www.wiley.com/go/permissions.

Trademarks: Wiley, the Wiley Publishing logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates in the United States and other countries, and may not be used without written permission. All other trademarks are the property of their respective owners. Wiley Publishing, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 800-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

For technical support, please visit www.wiley.com/techsupport.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Control Number: 2005935149

ISBN-13: 978-0-471-75285-1

ISBN-10: 0-471-75285-1

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

1B/QY/RS/QV/IN

About the Author

Tracey Wood was born in England. She went to teachers college in Leeds and graduated with an honors degree in psychology and education. She taught in a special school for four years and loved it. But sunnier climes called, and she left England for a backpacking vacation in Australia. Twelve years later she was still enjoying the warmth of Australia but had traded her backpack for a husband and two kids.

In Australia, Tracey earned a diploma in special education and a master's degree in education. For several years she ran a high school special education unit and then started her own reading clinic. In the 1990s Tracey moved (with her husband's job) to the San Francisco Bay area. She ran a reading and writing clinic; helped in her kids' school; led two scouting troops; instructed for the Red Cross; created her Web site, ReadingPains.com; and wrote her first book, *See Johnny Read! The 5 Most Effective Ways To End Your Son's Reading Problems*.

Still on the move, Tracey relocated to Toronto and wrote her second and third books, *Teaching Kids to Read For Dummies* and *Teaching Kids to Spell For Dummies*. While writing *Overcoming Dyslexia For Dummies*, she relocated again, to Boston.

Tracey is a literacy consultant and public speaker. She writes articles for magazines like *Big Apple Parent* and *Teachers of Vision*, has appeared on Access *Help TV* and national radio shows like *Parent's Journal* and *The Parent's Report*, and is committed to steering (albeit unsteadily) her two children through childhood with all their limbs and faculties intact.

Dedication

My gorgeous girls: I know you didn't get a choice, but thanks anyway for putting up with the moods that I blame on artistic temperament, the stories that I tell with artistic license, and my unreliable cooking. Pretty much everything I do feels better because of you and is dedicated to you (both of you, *equally!*).

Author's Acknowledgments

They say it takes a village to raise a child, and in my opinion, much the same is true of bringing a book into being. My village is small, but the hearts and talent in it are big:

David Futterman, a university instructor, high school teacher, educational therapist, and active member of the International Dyslexia Association, has experience and qualifications galore in dyslexia. He's also very nice. Thank you a zillionfold, David, for being my right-hand man with this book. Hope you enjoyed the view.

As well as answering every one of my questions and finding plenty of my mistakes, David introduced me to Kathy Futterman, who took time out of her busy teaching and parenting schedule to road-test some products for me. Kathy, I so appreciated your help!

As I wrote this book, several things happened: School vacation came around, landing me with two noisy, easily bored, and frequently hungry kids; I painted, plastered, scrubbed, and finally sold a house; and I bought a new house a whole ten-hour drive away. Over those months, a few stalwart friends painted and scraped with me, lured me from my computer to party and gamble (now I've exposed you to the world!) and whisked my children off at opportune times when I didn't care where or for how long. Valarie Cowton, Kelly Borden, and Phyllis Perry, you're the best!

And last but never least, Therese Hughes, Frances Faflik, and Liam O'Connor. Thanks for always being on the sidelines.

Publisher's Acknowledgments

We're proud of this book; please send us your comments through our Dummies online registration form located at www.dummies.com/register/.

Some of the people who helped bring this book to market include the following:

Acquisitions, Editorial, and Media Development

Project Editor: Georgette Beatty
Acquisitions Editor: Tracy Boggier
Senior Copy Editor: Tina Sims
Technical Editor: Susan Tarascio.

Dyslexia Institutes of America **Editorial Manager:** Michelle Hacker

Editorial Assistants: Hanna Scott, Nadine Bell Cover Photo: © Emilio Ereza/Age Fotostock Cartoons: Rich Tennant (www.the5thwave.com) **Composition Services**

Project Coordinator: Kathryn Shanks

Layout and Graphics: Denny Hager,
Joyce Haughey, Stephanie D. Jumper,
Barry Offringa, Heather Ryan

Proofreaders: Leeann Harney, Charles Spencer, TECHBOOKS Production Services

Indexer: TECHBOOKS Production Services

Publishing and Editorial for Consumer Dummies

Diane Graves Steele, Vice President and Publisher, Consumer Dummies

Joyce Pepple, Acquisitions Director, Consumer Dummies

Kristin A. Cocks, Product Development Director, Consumer Dummies

Michael Spring, Vice President and Publisher, Travel

Kelly Regan, Editorial Director, Travel

Publishing for Technology Dummies

Andy Cummings, Vice President and Publisher, Dummies Technology/General User **Composition Services**

Gerry Fahey, Vice President of Production Services

Debbie Stailey, Director of Composition Services

Contents at a Glance

Introduction	1
Part 1: Figuring Out What Dyslexia Is All About	7
Chapter 1: Understanding the Basics of Dyslexia	
Chapter 2: Pinpointing What Dyslexia Is (And Isn't)	
Chapter 3: Being Alert to Symptoms of Dyslexia at Any Age	
Part II: Determining When to Get a Diagnosis	39
Chapter 4: Watching Your Child Carefully at a Young Age	
Chapter 5: Acting Quickly with Your School-Age Child	
Chapter 6: Testing Your Child for Dyslexia	
Part III: Exploring Your Options	
for Schools and Programs	87
Chapter 7: Choosing the Best School for Your Child	
Chapter 8: Investigating the Individualized Education Program	
Chapter 9: Securing Help without an Individualized Education Program	125
Chapter 10: Working Productively with Your Child's Teacher	143
Part IV: Taking Part in Your Child's Treatment	159
Chapter 11: Putting Memorizing, Visualizing, and Rhyming to Good Use	
Chapter 12: Playing with Phonics	179
Chapter 13: Sprinting Ahead with Reading Basics and Practice	205
Chapter 14: Taking Advantage of Multisensory Methods	223
Chapter 15: Handling Everyday Activities and Difficulties	239
Part V: Moving beyond the Childhood Years	257
Chapter 16: Assisting Dyslexic Teens	
Chapter 17: Heading Off to College	275
Chapter 18: Succeeding with Dyslexia in Adulthood	293
Part VI: The Part of Tens	301
Chapter 19: Ten Tools for Making a Dyslexic's Life Easier	
Chapter 20: Ten Well-Known Dyslexia Programs and Treatments	307

Part VII: Appendixes	317
Appendix A: An Informal Assessment of Phonemic Awareness	
and Phonics Skills	319
Appendix B: Contacts and Resources	333
Index	347

Table of Contents

Introduction	1
About This Book	1
Conventions Used in This Book	
What You're Not to Read	
Foolish Assumptions	
How This Book Is Organized	3
Part I: Figuring Out What Dyslexia Is All About	
Part II: Determining When to Get a Diagnosis	4
Part III: Exploring Your Options for Schools and Programs	4
Part IV: Taking Part in Your Child's Treatment	5
Part V: Moving beyond the Childhood Years	
Part VI: The Part of Tens	
Part VII: Appendixes	
Icons Used in This Book	
Where to Go from Here	6
Part 1: Figuring Out What Dyslexia Is All About	7
Chapter 1: Understanding the Basics of Dyslexia	
•	
Defining Dyslexia in Plain Terms	10
Zeroing In on the Symptoms of Dyslexia	111
Deciding When to Have Your Child Tested	
Exploring Different Schools and Programs for Your Child	
Helping Your Child with Activities at Home	
Chapter 2: Pinpointing What Dyslexia Is (And Isn't)	
Understanding the Real Meaning of "Dyslexia"	
Looking at the straight facts	
Moving away from common misconceptions	
Classifying dyslexia as a "learning disability"	
Investigating the Causes of Dyslexia	
Weighing up brain research	
Getting into genetics	
Breaking Down Dyslexia into Different Types	
Looking at Other "Dys" Conditions Related to Dyslexia	
Dysgraphia: Difficulty with writing	4
Dysgrapina. Difficulty with writing	
Dyscalculia: Difficulty with math	24

A	Asking Your Child's Teacher to Look for Dyslexic-like	
	Behaviors in Class	59
	Laboring with reading	60
	Writing with difficulty	
	Making predictable spelling errors	
	Coping with other classroom tasks and issues	63
	Behaving unusually	
Chapt	ter 6: Testing Your Child for Dyslexia	65
I	Deciding When to Get a Diagnosis	66
	Examining Different Kinds of Tests	
	Looking at language tests for preschoolers	
	Making sense of vision and hearing tests	
	Surveying early screening tests	69
	Understanding IQ tests	
	Picking out performance tests	71
	Charging up for a test battery	73
(Choosing Your Test Administrator Wisely	74
	Selecting a specialist within your child's school district	74
	Investigating independent testers outside	
	your child's school district	75
	Preparing Your Child (And Yourself) for Testing	
I	Receiving Test Results and Putting Them to Work	
	Breaking down terminology in test results	
	Finding out that your child has an LD	80
	Discovering that your child won't be	
	recognized as having an LD	
I	Looking at Your Options When You Decide Not to Test	85
n 111.	Fundania a Unio Antino	
rari 111:	Exploring Your Options	~=
for Scho	ols and Programs	8/
Chapt	ter 7: Choosing the Best School for Your Child	89
- (Questioning the Kind of School Your Child Needs	90
	Looking at What a Traditional Public School Offers	
-	Supplying assessment services	
	Homing in on school programs	
	Giving help above and beyond the classroom	
	Providing sensitivity to your child's needs	
I	Meeting the Staff in a Traditional Public School	99
	Familiarizing yourself with the classroom teacher	
	Acquainting yourself with the resource teacher	
	Checking out school specialists	
	Paying special attention to the support staff	
	Taking note of the principal	

Getting the Scoop on Alternative Schooling	104
Finding out about charter schools	
Feeling the pull of magnet schools	105
Choosing a private school	
Examining Montessori schools	
Walking the Waldorf (or Steiner) path	
Deciding on a school for dyslexics	
Thinking about home schooling	108
Chapter 8: Investigating the Individualized Education Program	113
Probing into the Basics of an IEP	113
The nuts and bolts of an IEP meeting	
The fine print of an IEP document	
Ensuring a Successful IEP Meeting	117
Preparing yourself	117
Making the meeting work for you	
Surveying the Services That Your Child Receives with an IEP	
Looking at the Legal Nitty-Gritty of IEPs	
Examining the acts governing IEPs	
Knowing your rights — and your child's	123
Chapter 9: Securing Help without an Individualized	
Education Program	125
Making the Most of Choices in School	125
Looking for Help Outside School	126
Scoping out specialized dyslexia therapies	
Considering dyslexia clinics	
Paying an individual tutor	
Opting for a general learning center	
Giving Academic Support at Home	
Letting your child take the lead with homework	
Setting up homework management methods	
Using technology	
Steering clear of a math meltdown	141
Chapter 10: Working Productively with Your Child's Teacher	143
Requesting and Preparing for a Conference	144
Asking the teacher to meet	
Assembling important info	
Determining whether to bring your child	
Keeping a Conference on Track and Following Up Smartly	
Creating a positive mood	
Emphasizing your child's needs	
Pushing your points firmly	
Adhering to the teacher's goals	
Taking action after a conference	149

Coming Up with Cool Accommodations	150
Understanding oral instructions clearly	151
Reading large amounts of text	151
Comprehending text	152
Writing large amounts of text	152
Copying from the board with ease	
Spelling successfully	
Finishing classroom work and homework on time	
Avoiding Dyslexic Land Mines with a Teacher's Help	
Being graded, tested, and (worst) retained	
Learning in parrot fashion	
Part IV: Taking Part in Your Child's Treatment	159
Chapter 11: Putting Memorizing, Visualizing, and Rhyming to Good Use	161
. •	
One by One: Starting with Single Letters	
Drawing pictures into vowels	
Knocking b and d into shape	
Putting P in its place	165
Letters Joining Forces: Getting on Top of a	105
Few Good Spelling Rules	
Blatantly Bossy e	
Extroverted and introverted vowels	
An old favorite: "i before e except after c"	169
I Know You! Having Fun with Sight Words	1/1
Ten at a time	
Picture this	
Bang!	
Word roll	
Five up	
Bingo	
Do You See the Sea? Distinguishing between Sound-Alike Wor The Hard Stuff: Remembering Especially Tricky Words	
Chapter 12: Playing with Phonics	179
Emphasizing Single Letters	
Cozying up with consonants	
Taking a long look at short vowels	121
Introducing letters by name	
Building Three-Letter Words in Word Families	102 199
Putting together "at"	102 192
Moving on up with "bat," "cat," "fat," and more	103 १९१
Rupping through additional word families	

Mixing It Up with Blended Consonants	184
Blends at the beginning	185
Blends at the end	185
Delving into Digraphs	187
Mastering Tricky Vowel Sounds	
Opening up to long vowels	
Hearing "y" sound like a vowel	
Surveying schwa vowels	
Singling out sound-alike chunks featuring vowels	
Partnering vowels with "r"	
Lopping vowels off the ends of words	
Bringing Consonants under Control	
Unmasking consonants in disguise	
Sounding out the softies	
Spotting the silent types	
Doubling up	
3 - F	
Chapter 13: Sprinting Ahead with Reading Basics and Practice .	205
See Jane Read: Looking at Reading Fundamentals	205
Being quick to recognize sight words	206
Feeling good about phonics	
Understanding about comprehension	
In the Habit: Establishing a Happy Reading Routine	
Page after Page: Using Special Strategies for Reading Success	
Choosing the right books	
Reading to your child first	
Pairing up to read	
Running through multiple readings	
Nice and Gentle: Handling Your Child's Difficulties with Kindness	
Knowing when to give a quick answer	
Having your child figure a word out when the time is right	
Helping your child find contextual cues	
Troiping your clima mid contentaal caco minimum.	
Chapter 14: Taking Advantage of Multisensory Methods	223
Bringing the Term "Multisensory" Down to Earth	
Distinguishing multisensory teaching	,220
from traditional methods	224
Fitting together "multisensory" and "structured	,22 1
and sequential" teaching	225
Setting the Stage for Multisensory Success	
Making Homework Multisensory	220
Setting up a happier homework environment	227
Helping your child understand new information	221
Having Practical Stuff for Playing at Your Fingertips	
Modeling clay	
Gummy mixtures	
Sandpaper	
Laminato	230 230

Scissors	
Board gamesComputer gamesOther great tools to have on hand	231
Computer gamesOther great tools to have on hand	
Other great tools to have on hand	
	234
Working I mysical Activity into Tour Child's Routine	
Experimenting with Alternative Multisensory Treatments	
Coloring pages of text	
Reading a new font	
Listening to different messages in each ear	
Eating fish	238
Chapter 15: Handling Everyday Activities and Difficulties	3 20
-	
Talking Your Child into Feeling Good	
Understanding your child's feelings	
Listening carefully	
Empowering your child	
Responding calmly to your child's mistakes	
Helping Your Child with Space, Time, and Sequence	
Spacing out	
Timing is everything	
Following a sequence	
Maintaining Harmony in the Home	
	254
Sharing the load	~= 4
Sharing the load Toeing the line Strengthening bonds between siblings	
Toeing the line	255
Toeing the line	255 57
Toeing the line	255 57 259
Toeing the line	255 5 7 259 259
Toeing the line	255 5 7 259 259 260
Toeing the line Strengthening bonds between siblings	255 5 7 259 259 260 261
Toeing the line Strengthening bonds between siblings	255 5 7 2 59 260 261 262
Toeing the line Strengthening bonds between siblings	255 5 7 259 260 261 262 262
Toeing the line Strengthening bonds between siblings	255 5 7 259 260 261 262 262 263
Toeing the line Strengthening bonds between siblings	2555 5 7 259 260 261 262 262 263 263
Toeing the line Strengthening bonds between siblings	2555 5 7 259 259 260 261 262 263 263
Toeing the line Strengthening bonds between siblings	2555 5 7 259 261 262 263 263 264 264
Toeing the line Strengthening bonds between siblings	2555 259 259 260 261 262 263 263 264 264 266
Toeing the line Strengthening bonds between siblings	2555 57 259 259 261 262 263 264 264 266 268
Toeing the line	2555 57 259 261 262 263 264 264 266 268 270
Toeing the line Strengthening bonds between siblings Part V: Moving beyond the Childhood Years	2555 259 259 260 261 262 263 264 264 266 268 270 270
Toeing the line Strengthening bonds between siblings Part V: Moving beyond the Childhood Years	2555 259 259 260 261 262 263 264 264 266 268 270 271
Toeing the line Strengthening bonds between siblings Part V: Moving beyond the Childhood Years	255 259 259 260 261 262 263 264 264 268 270 271 271

Chapter 17: Heading Off to College	275
Keeping a Well-Stocked Portfolio	
Providing proof of dyslexia	
Gathering academic results	
Giving evidence of school and community involvement	
Researching Majors and Schools	
Deciding on potential fields of interest	282
Examining different types of colleges	
Focusing on Target Schools	284
Touring campuses	
Asking about disability programs	
Handling the Application and Interview Process	
Completing applications with ease	
Impressing interviewers	
Picking the Winning School	
Finding Help with Financing	
Successfully Keeping Up with Grades	291
Chapter 18: Succeeding with Dyslexia in Adulthood	293
Benefiting from a Late Diagnosis	293
Looking at Helpful Programs and Treatments for Adults	
Heading to the classroom	
Improving your reading skills at home	296
Knowing Your Workplace Rights as a Dyslexic Adult	297
Making small accommodations for big results	
Receiving reliable advice	
Keeping Family and Friends in the Frame	
Part VI: The Part of Tens	301
·	
Chapter 19: Ten Tools for Making a Dyslexic's Life Easier	
A Pencil Grip	
Pens with Erasable Ink	
Colored Files and Other Handy Items	
A Wristwatch	
A Pocket Spell Checker	
A Cell Phone and a Personal Organizer	
Books on Tape (Or CD)	
A Photocopier	
A Word Processor and the Internet	
Speech-to-Text Software	306

Chapter 20: Ten Well-Known Dyslexia Programs and Treatme	nts307
Orton-Gillingham and Other Phonics-Based Reading Programs	307
Treatments That Tune into Sounds	
Berard Auditory Integration Training (AIT)	
Fast ForWord Language	
Earobics	
Tomatis	310
Treatments That Focus on Vision	311
Davis Dyslexia Correction	311
The Irlen Method	
Treatments That Get Physical	
Balametrics	
Brain Gym	
The DORE Program	
Lindamood-Bell Learning Processes	
Audiblox	
PACE	
All Kinds of Minds	315
The Feingold Program	
Levinson Medical Centers	316
Days 1111. Annandings	217
Part VII: Appendixes Annendix A: An Informal Assessment of Phonemic Awarene	
Part VII: Appendixes	SS
Appendix A: An Informal Assessment of Phonemic Awarene and Phonics Skills	ss 319
Appendix A: An Informal Assessment of Phonemic Awarene and Phonics Skills	ss 319 320
Appendix A: An Informal Assessment of Phonemic Awarene and Phonics Skills	ss 319 320
Appendix A: An Informal Assessment of Phonemic Awarene and Phonics Skills	ss319320320321
Appendix A: An Informal Assessment of Phonemic Awarene and Phonics Skills Picking Out Pre-Reading Skills Visual discrimination Auditory discrimination Phonemic awareness	ss319320320321321
Appendix A: An Informal Assessment of Phonemic Awarene and Phonics Skills Picking Out Pre-Reading Skills Visual discrimination Auditory discrimination Phonemic awareness Examining Early Reading Skills	ss319320321323323
Appendix A: An Informal Assessment of Phonemic Awarene and Phonics Skills Picking Out Pre-Reading Skills Visual discrimination Auditory discrimination Phonemic awareness Examining Early Reading Skills Knowing single letters	\$\$319320321323324325
Appendix A: An Informal Assessment of Phonemic Awarene and Phonics Skills Picking Out Pre-Reading Skills Visual discrimination Auditory discrimination Phonemic awareness Examining Early Reading Skills Knowing single letters Trying three-letter words with short vowels	\$\$319320321323324325
Appendix A: An Informal Assessment of Phonemic Awarene and Phonics Skills Picking Out Pre-Reading Skills Visual discrimination Auditory discrimination Phonemic awareness Examining Early Reading Skills Knowing single letters Trying three-letter words with short vowels Blending letters	\$\$319320321323324325325
Appendix A: An Informal Assessment of Phonemic Awarene and Phonics Skills Picking Out Pre-Reading Skills Visual discrimination Auditory discrimination Phonemic awareness Examining Early Reading Skills Knowing single letters Trying three-letter words with short vowels Blending letters Diving into digraphs	\$\$319320321323324325325326
Appendix A: An Informal Assessment of Phonemic Awarene and Phonics Skills Picking Out Pre-Reading Skills Visual discrimination Auditory discrimination Phonemic awareness Examining Early Reading Skills Knowing single letters Trying three-letter words with short vowels Blending letters Diving into digraphs Testing for Independent Reading Skills	\$\$319320321323324325326327
Appendix A: An Informal Assessment of Phonemic Awarene and Phonics Skills Picking Out Pre-Reading Skills Visual discrimination Auditory discrimination Phonemic awareness Examining Early Reading Skills Knowing single letters Trying three-letter words with short vowels Blending letters Diving into digraphs Testing for Independent Reading Skills Looking at long and short vowels	\$\$319320321323324325326327327
Appendix A: An Informal Assessment of Phonemic Awarene and Phonics Skills Picking Out Pre-Reading Skills Visual discrimination Auditory discrimination Phonemic awareness Examining Early Reading Skills Knowing single letters Trying three-letter words with short vowels Blending letters Diving into digraphs Testing for Independent Reading Skills Looking at long and short vowels Getting the hang of y endings	\$\$319320321323324325326327327328328
Appendix A: An Informal Assessment of Phonemic Awarene and Phonics Skills Picking Out Pre-Reading Skills Visual discrimination Auditory discrimination Phonemic awareness Examining Early Reading Skills Knowing single letters Trying three-letter words with short vowels Blending letters Diving into digraphs Testing for Independent Reading Skills Looking at long and short vowels Getting the hang of y endings Sorting out vowel combinations	ss319320321323324325326327327328328328
Appendix A: An Informal Assessment of Phonemic Awarene and Phonics Skills Picking Out Pre-Reading Skills Visual discrimination Auditory discrimination Phonemic awareness Examining Early Reading Skills Knowing single letters Trying three-letter words with short vowels Blending letters Diving into digraphs Testing for Independent Reading Skills Looking at long and short vowels Getting the hang of y endings	ss319320321323325325326327328328329330

Appendix B: Contacts and Resources	333
Getting General Information Online or by Voice Mail	333
Five general Web sites to start you off	
Five big organizations	
Talking to Someone Directly	
Checking Your Child's Eyes, Ears, and Mouth	336
Surveying Self-Tests	336
Focusing on Alternative Schooling and School Reading Programs	337
Schools	
School reading programs	338
Laying Down the Law	
Finding Independent Programs, Therapists, and Learning Centers	339
Dyslexia treatments	339
Therapists and tutors	340
Dyslexia clinics	341
General learning centers	341
Trying Technology	342
Lending a Hand to Teens, College Students, and Adults	343
College entrance exams and other tests	343
College and general education information	343
Financial aid and scholarships	344
Jobs and other life skills	345
At-home dyslexia programs	345
Inder	347

Introduction

ou've picked up this book because you're concerned about your child. He isn't keeping up in class, hates to read, and makes spelling errors even in simple words. Is he dyslexic? Should you be asking for an assessment? What can you do to help him at home?

Or maybe you're flicking through these pages for yourself. When you were at school, you felt dumb, and now you avoid reading and hate to write. You're wondering whether you should call yourself "dyslexic" and, if you do, whether it will make much difference in your life. I hear you! You need straightforward, practical, upbeat advice.

I spend my (happy and ever-so-rewarding) working life helping dyslexic children and adults. I know I change lives. Sincerely, warmly, and rather proudly, I offer you this book so you too can make a difference.

About This Book

In this book, I give you all the relevant information and cut the rest. I don't bury you under a mound of theories, lose you in terminology, or wear you out with alternatives. I don't preach, prattle, or pretend there's always one definitive answer. Instead, I give you honest information about the stuff that matters. And I move you quickly from theory to practice.

You get hands-on activities your child can start straight away, strategies that are good for his whole lifetime, and handy tips for dealing with daily problems (like how to help him get organized and keep his *b*'s and *d*'s facing the right way once and for all). For teens and adults, I give the scoop on things like note taking, applying to college, and succeeding in the workforce. And to keep you on the ball with current research, you get news about brain mapping, dyslexia therapies, and the reading programs most educators prefer.

Whether you're just beginning to consider the term *dyslexia* or you've already done some research; whether you've got your child's IEP underway or you've never heard of an IEP; whether you want reassurance, practical strategies, or legal details made easy, this book is for you. Surf through it or immerse yourself chapter by chapter, as you need. The chapters in this book let you pick and

choose, but they also follow a logical progression. There's so much information in here that you're sure to get the guidance you're looking for. And whatever your needs and interests, you'll love the Part of Tens, where you get quick lists, each of ten items, of really handy stuff.

Conventions Used in This Book

To *he* or not to *he?* In this book, I clean up that sticky dilemma by using *he* and *she* in alternate chapters. You can be sure this book is for everyone, and once you're used to the idea of switching between *he* and *she*, you'll probably end up thinking all other books should do the same.

In this book, I give you a lot of current prices for materials, therapy, tutoring, and more. These prices can change over time, so use them as your guide rather than as set-in-stone facts.

I feature a few other conventions to help you work your way through this book:

- ✓ *Italic* points out defined terms or emphasizes a word.
- Boldface text indicates keywords in bulleted lists and the action part of numbered steps.
- Monofont highlights Web addresses.

When this book was printed, some Web addresses may have needed to break across two lines of text. If that happened, rest assured that we haven't put in any extra characters (such as hyphens) to indicate the break. So, when using one of these Web addresses, just type in exactly what you see in this book, pretending that the line break doesn't exist.

And here's one more fact that you should know before you fully dive into this book: A lot of the information about testing and all the information on Individualized Education Programs (see Chapters 6 and 8, respectively) apply only to public (federally funded) schools.

What You're Not to Read

A lot of books about dyslexia seem to revel in technical jargon. This book doesn't. It gives you the jargon, sparingly, and warns you in advance with

the Technical Stuff icon so that you don't have to read it if you don't want to. Don't let the jargon scare you though; it's there in case you need to assert yourself or write smart requests, applications, and other formal stuff. The Technical Stuff icon also highlights info that's interesting but not crucial to your understanding of dyslexia.

As well as bits of jargon, you're going to see sidebars in this book (they're in the shaded gray boxes). Sidebars offer bonus or additional information that you don't *have* to read but may enjoy all the same.

Foolish Assumptions

Because you're reading this book, I'm assuming the following about you:

- ✓ You'd like to help a child, or yourself, better understand dyslexia. You may be the parent of a child or a young adult who's having difficulty reading and may be dyslexic, or you may be a teacher looking for information so you can help dyslexic students and their parents. You may even be an adult looking for tips for yourself.
- You need plain-talking, down-to-earth guidance about things like your rights and the kinds of strategies that can make your life easier.
- ✓ You'd like pointers of how to get things right but not reams of jargon.

How This Book Is Organized

This book has six parts, all filled to the brim with information about dyslexia.

Part 1: Figuring Out What Dyslexia Is All About

In this part, I establish exactly what dyslexia does and doesn't mean. The "doesn't" part is important because, as many educators point out, the term dyslexia gets so overused that its meaning can be obscured. I also talk about the causes and types of dyslexia and give you an overview of the symptoms to watch out for at any age.

Part 11: Determining When to Get a Diagnosis

In this part, it's time to look more closely at the signs of dyslexia. I examine your child's behavior in the preschool and school years and show you when and how to get an assessment.

Part 111: Exploring Your Options for Schools and Programs

Your child struggles every day in class, but would he do any better in another class or even another school? How much does private tutoring cost, and are some learning centers better for your child than others? How can you make sure that your dyslexic child has a good Individualized Education Program (IEP), and what can you do to make schoolwork easier for him if he doesn't have an IEP? And how can you work effectively with your child's teacher? In this part, I answer your big questions.

Part IV: Taking Part in Your Child's Treatment

Most treatment for dyslexia involves structured multisensory and phonics-based instruction. Not sure what I'm talking about? That's fine. This part of the book explains it all in simple, straightforward terms that you can feel completely comfortable with. I also tell you about methods of memorizing, visualizing, and rhyming to help your child read more fluently; show you how to establish a happy reading routine; and give you tips to help your child accomplish everyday tasks easily.

Part V: Moving beyond the Childhood Years

Anyone who's been through high school in the last few decades has heard (at least a little) about stuff like portfolios, community service, and college entrance exams. In this part I tell you what dyslexics do to make these kinds of things less formidable during the college application process. I also give you the lowdown on helping your dyslexic child adjust to the teen years and show adult dyslexics how to be more successful in the real world.

Part VI: The Part of Tens

The Part of Tens is where a whole bunch of useful information gets boiled down to wonderfully easy lists. Here you get ten tools for making a dyslexic's life easier and ten dyslexia treatments and programs.

Part VII: Appendixes

In Part VII, I leave you with a battery of tests so you can determine your child's grasp on phonics skills, and I also include a handy reference guide to a variety of dyslexia resources.

Icons Used in This Book

The following icons highlight noteworthy information throughout the book.

This icon tells you that a piece of advice or an activity is good for adults as well as (or instead of) younger little beings.

You'll see this icon when I offer information that's really worth hanging onto.

Here's your alert to interesting but nonessential information (such as jargon). Skip ahead or brace yourself!

This icon means I'm offering a golden nugget of handy advice, probably learned firsthand.

Here's something you *don't* want to do. This icon warns you of the land mines that you may encounter.

Where to Go from Here

If you're not sure whether your child needs an assessment for dyslexia, you've come to the right place. Go to Chapter 3 to learn about general indicators of dyslexia, Chapter 4 for specific signs you may see during the preschool and kindergarten years, or Chapter 5 for signs of dyslexia that surface (or don't go away) later in school. Chapter 6 has details on testing.

If your child has already been diagnosed as dyslexic and is eligible for extra help, or an Individualized Education Program, at school, go to Chapter 8. If you know that your dyslexic child doesn't get an IEP and you want to know what options are left, skip ahead to Chapter 9. To get straight into doing your own reading activities, open up at Chapter 13.

Not in that much of a rush? Great! You'll enjoy the traditional journey through this book, starting at Chapter 1 and working through. Take your time, and especially mull over points that apply exactly to you. This is your map for guiding your dyslexic child surely forward.

Part I Figuring Out What Dyslexia Is All About

"Our daughter is definitely dyslexic. I knew I shouldn't have played all those 'Jumble' word games while I was pregnant!"

In this part . . .

his book contains a tremendous amount of information, so in this part I help you get off on the right foot with some basic but essential facts. First, you find out what *dyslexia* really means (and what it doesn't mean). I cover its possible causes and the different forms that it takes. Then, when you're revving, I show you how dyslexia may be indicated in your child's behavior, no matter how old he is. Got your water and sensible footwear? Off you go!