
S 0 Ifly I 0 N S
FOR DYSLEXIA, INC.

Handout for our video

Classroom Accommodations for Dyslexic Students

What is an Accommodation?
A change in the way a teacher:
• presents information
• tests students
• has students practice new skills -
so that every student has a chance to succeed.

Accommodations Are Fair
Fair does not mean treating every student exactly

the same.
Fair means providing each student with what that

student needs to have a chance to succeed.

Dyslexic Students Need:
A teacher who:
• understands their frustration
• understands that their difficulties are due to an

inherited brain difference
• will not give up on them
• will not make them look stupid in front of their

friends

To reduce Fear & Anxiety:
• Never force them to participate in a spelling

bee
• Never force them to read out loud in class
• Never have them write on the board
• Don't pass papers down the row
• Don't allow other students to grade papers or

tests
• Never call on them unless they volunteer
• Make sure your classroom is a safe place to

make mistakes

Accommodations for Reading
• Provide all books on audio tape

see Books on Tape section below
• During silent sustained reading, allow students

to either just read or to listen and read

Books on Tape:
Learning Ally

for textbooks
800-221-4792
www.LearningAlly.org

Recorded Books Rentals
for best sellers, leisure books, and classics
800-638-1304
www.recordedbooks.com

Books on Tape Rentals
for best sellers, leisure books, and classics)
800-88-BOOKS
www.booksontape.com

Your local library
can obtain many recorded books for you

Accommodations for Spelling
Our students can't learn to spell by memorizing,
nor can they learn to spell by writing a word 50
times. So:
• Don't grade their spelling tests
• Don't put a spelling grade on their report card

Leave that area blank
• Ignore spelling mistakes on written assignments

Grade on content, not mechanics
• Don't force them to use a traditional dictionary

Allow electronic spell checkers instead

2059 CamdenAve., Suite 186

mm. BrightSolutions. US

San Jose, California 95124 Tel: (408) 559-3652 Fox: (408) 377-0503 E-mail: info@BrightSolutions.US


Accommodations for Handwriting
No notetaking:
• Provide a peer notetaker with Carbonless

Notebook paper
(Suppliers are listed below)

• Or teacher provides photocopies of her notes
and whatever was on the board

• Or tape record the class

No copying out of the book:
• Someone else copies problems out of the book
• Or photocopy the page of problems

Student writes answers on the photocopy

No handwritten assignments:
• Have student dictate written assignments:

to a classroom aide
to a parent or volunteer
into a tape recorder
into a PC using voice recognition software

Suppliers are listed below

• Accept typed assignments created on a:
portable keyboard (AlphaSmart Pro)
laptop computer
classroom computer

Carbonless Notebook paper:
Mayer Educational Products

734-207-7600
www.mayerproducts.com

Star Forms
800-859-7150
Ask for Peer Scripting forms, also called
carbonless notebook paper

LDR Catalog
800-869-8336
www.leamingdifferences.com

Click on LDR Catalog
Click on DoubleTake Supplies
Look at DoubleTake Notebook Paper

Voice Recognition Software
NaturallySpeaking

by Nuance.
781-565-5000
www.dragonsys.com

Portable Keyboards
Neo2

by Rennaissance Learning
888-338-4204
www.renlearn.com/neo/neo2/

Accommodations for Written Expression
• Provide alternatives to written reports

create a video or mural, do a class
presentation, etc.

• Make writing reports a team project

Accommodations for Homework
• Shorten homework assignments

Parent can act as timekeeper
• Avoid sending home unfinished classroom work

Shorten classroom assignments instead
• Be consistent when assigning homework
• Provide a way for parents to determine the

homework assignment:
homework buddies
mail home the assignment sheet
answering machine

• Be consistent when collecting homework
• Notify parent immediately if assignment was

not turned in.
don't count it late if parent can find it

Accommodations for Memory
• A calculator

or printed copy of multiplication tables
• Ask two-choice questions

instead of open-ended questions

Accommodations for Test Anxiety
• Conduct oral review session during class
• Provide a sample test

Copyright © 2001 by Susan Barton All rights reserved To order our other videos on dyslexia, call 408-559-3652


• Allow open-book and open-notes tests
or allow students to bring one page of notes
to the test

• Oral testing
or teacher tape records the test
student listens to each question
then student dictates each answer into a

second tape recorder
• If no oral testing:

Give extended time
student can complete test at home
under parental supervision

Or shorten the test
• If ADD/ADHD, allow test to be taken in a

distraction-free room

Test Formats:
Easiest: draw a line from question to answer
Easy: fill in the blank IF

a list of possible answers is printed on the test
Hard: Multiple-choice (too much reading)
Harder: fill-in-the-blank
Hardest: Essay test

Grading:
• Grade shortened assignments or tests as:

number of correct answers
divided by number of problems answered

• If any student gets a poor grade on a test:
allow student to retake the test
or allow student to earn extra credit

• Offer many small quizzes
rather than one or two big exams

• Don't ever flunk a student who participates and
tries

To Get These Accommodations:
• Pick the 3 or 4 most important ones
• Discuss them with the student

to make sure you've got the important ones
• If your child has an I.E.P. or 504 Plan:

write a letter asking for a meeting to
modify the plan

add the accommodations to the plan
also add your child's strengths and interests
list ways they will be used in the classroom

• If your child does NOT have an I.E.P. or 504 Plan
ask for a parent-teacher meeting
in a friendly manner, explain your child's

strengths and weaknesses
ask all of his teachers to try

the 3-4 accommodations you're requesting
for one month

hold a follow-up meeting
to check on results

once those accommodations are working,
ask for a few more

Be Proactive
• Each year, meet with your child's new teachers

as early in the year as possible
• Explain your child's strengths and weaknesses
• Share the accommodations that worked well

the prior year
• Ask the new teachers to continue those

accommodations

Copyright © 2001 by Susan Barton AH rights reserved To order our other videos on dyslexia, call 408-559-3652


