Dyslexia Parents Workshop Orrets Meadow School Sue Calveley

What is Dyslexia?

Dyslexia is a learning difficulty that primarily affects the skills involved in accurate word reading and spelling


confuses words was/saw, on /no,
finds it difficult to find the correct word
has memory, organisational problems
is slow to put words to paper.


Dyslexia may affect:

- The development of the ability to remember what is heard or seen in sequence.
- The ability to identify sounds in words, eg.
 Rhymes, similar sounds and syllables.
- Speed of reading and understanding
- Concentration and co-ordination
- The ability to put things in order eg; days, months,
- Letter and number reversals


What is it like to have Dyslexia?

http://www.youtube.com/watch%3Fv%3DIEp Bujdee8M

A clip from you tube


Multi - sensory learning


Chant the Alphabet Rap

• Double click and scroll down to activate


www.spelling city.com

Use of mnemonics

Big Elephants Can Add Up Sums Easily


PHOTOGRAPHS OF CLASS BASED LEARNING AT ORRETS MEADOW

Reading


Stile tray


Phonic bingo


Using Literacy Activity Builder to make Keyword Word Searches


Useful Apps for I pads

- Hairy letters (from Nessy SpLd program)
- Pocket Phonics
- Elephonics
- Uk alphabet
- Squeebles spelling


Homework

- Read with your child each night
- Practice your probe
- Spellings
- Maths (usually once a week)