

Understanding Dyslexia and Other Specific Learning Disabilities (SPLD)

Linda Siegel

University of British Columbia

Vancouver, CANADA

linda.siegel@ubc.ca

Social Costs of SPLD

- 82 % of the street youth in Toronto had undetected and unremediated learning disabilities
- All the adolescent suicides in a 3 year period in Ontario had undetected and unremediated learning disabilities

Why Early Identification + Intervention

- 75%-95% of individuals in prison have significant reading difficulties
- Undiagnosed and unremediated reading problems result in emotional and social difficulties

Learning Disabilities and Mental Health

- Children with learning disabilities are at risk for mental health problems
- Anxiety, depression, oppositional/defiant and conduct disorder may be a result of learning disabilities
- It is important to identify and treat learning disabilities

Dyslexia

- A significant difficulty with accuracy and/or fluency of reading words and/or nonwords
- There are usually problems with spelling and writing

Characteristics Of Dyslexia

DIFFICULTY WITH:

- Recognizing the sounds in speech (tones)
- Knowing the sound of the letters (characters)
- Finding the right word
- Grammar
- Memory

Characteristics Of Dyslexia

Strengths

- Music
- Sports
- Art
- Visual-Spatial Skills
- Mechanical Skills

Guernica

Pablo Picasso

- Learned to read very late
- Spelling and writing problems
- Hated school – played sick, had to be dragged to school
- Punished in school because he was a bad student
- School entrance examination

Block Rotation

- The student is required to identify which of 2 patterns represent the target that has been rotated in 3D space

7.

A

B

C

D

8.

A

B

C

D

Mathematics Disability (Dyscalculia)

Challenges

- Computational Arithmetic
- Short term and Working Memory for numbers
- Handwriting
- Spelling - sometimes
- Fine-Motor Coordination
- Learning a foreign language-sometimes

Winston Churchill

- Hate mathematics and failed math courses
- Had difficulty with foreign languages, Latin French
- Very good verbal skills
- Good reasoning skills

Characteristics Of A Mathematics Disability

Strengths

- Verbal Skills
- Ability to make Inferences
- Problem solving
- Logical Reasoning
- Drama
- Humour

Agatha Christie

- Spelling difficulties
- Poor handwriting
- Difficulty with learning a foreign language

Writing Disability

- Sloppy handwriting
- Can tell good stories but has trouble writing them down
- Poor fine motor coordination
- Poor working memory for words and numbers
- Problems with spelling
- Poor organization when writing

The Road Forward

- Streamline identification
- Prevention
 - Early identification
 - Early intervention
- Teacher training
- Make resources available to schools and teachers

Prevention

- Early identification
- Early intervention
- Evidence based reading and/or mathematics programs

Screening

- We have the techniques to screen children who are at risk for learning disabilities at age 5
- Screening should be universal
 - Easy to administer
 - Brief

3 Tier Model

- 1. Classroom instruction
 - Early screening
- 2. Resource withdrawal
- 3. Intensive help

Characteristic of the RTI Model

- Excellent, evidence based classroom instruction
- Frequent monitoring of performance
- Help as soon as it is needed
- Intensive assessment only as a last resort

Streamline Assessment

- Measures of reading, spelling, arithmetic, mathematical problem solving
- Interview to find strengths
- IQ and processing measures are NOT needed

Early Identification and Intervention

- Brief screening at school entry
- Monitor progress
- Give help as soon as it is needed

Kindergarten

L1 English

ELL

Grade 7- Age 13 years

L1 English

ELL

Results

- The children in the study improved very significantly after good reading instruction.
- The percentage of dyslexics decreased to a small number.
- The children who were ELL had reading and spelling skills equal to native English speakers

Screening

- Letter identification – orthographic and print exposure
- Phonological processing
- Syntax

Provide Resources

- Remediation
- Accommodations
- Building self esteem

What is Remediation/Intervention?

- Remediation and intervention are direct teaching addressed specifically to a problem. The terms have very similar meanings.

Intervention/Remediation

- Phonological Awareness programs – Firm Foundations
- Multisensory programs, e.g. Wilson system, Orton Gillingham, Lindamood-Bell
- Build self esteem and advocacy skills
- Teach teachers and parents about learning disabilities

What are accommodations?

- Accommodations are changes in the learning environment and usual manner of teaching that help the special education student

ACCOMMODATIONS

- High interest, low vocabulary books
- Screen reader
- Textbooks & Books on Tape
- Computer
 - Training – Keyboarding, Spelling, Grammar Check, Thesaurus
 - Speech Recognition System
- Find Strengths

ACCOMMODATIONS

- Tape Recorder for Lectures
- Computer to Take Notes in Class
- Note Taker
- Calculator
- Extended Time for Exams
- Exams in Point Form

The Individual Educational Plan

- A description of the students current functioning in all areas, including strengths
- A description of what should be done to help the student with areas of difficulty
- A description of what will be done in the classroom to help the student
- A description of what resource people will help the student and in what areas

The Individual Program Plan

- A description of the students current functioning in all areas, including strengths
- A description of what should be done to help the student with areas of difficulty
- A description of what will be done in the classroom to help the student
- A description of what resource people will help the student and in what areas

NOW AVAILABLE!

In this new edition Linda Siegel offers more strategies to help teachers, parents, and others support people with dyslexia and other learning disabilities.

DYSLEXIAIDA.ORG

BOOKSTORE

FOR INTERNATIONAL ORDERS EMAIL
BOOKSTORE@DYSLEXIAIDA.ORG

International
DYSLEXIA
Association®

BGCA 80th Scientific Conference