

HINTS AND TIPS FOR TEACHING STUDENTS WITH DYSLEXIA And all your students will enjoy...

Chantal Morosso

DO NOT PREPARE A DIFFERENT WORK FOR DYSLEXIC STUDENTS, BUT FOLLOW THESE LITTLE TIPS TO TEACH ENGLISH IN THE CLASSROOM IN A DIFFERENT WAY!

- ✓ Write notes, keywords and instructions on the board
- ✓ Give short instructions one task at a time
- ✓ Allocate a peer-helper pair work or group work are effective
- ✓ Give handouts of the lesson
- Encourage handwriting. Joined-up writing helps remember the blends!
- ✓ Give more time timing the activities with an extra time for all will be nice...
- ✓ Read aloud for your students and use authentic audio
- ✓ Use a pastel coloured paper to print your activities
- ✓ Avoid black/white contrast. Recycled paper is perfect and environment-friendly ☺)
- ✓ Add visual aid insert pictures to stimulate learners
- ✓ Double space or line space is easier to be read

Prefer bold than block capital

- \checkmark 1 sentence = 1 line
- ✓ Use Arial and Verdana. (heavy at the bottom seems easier to be

decoded/recognised)

Be multi-media and multi-sensory and enjoy it!

