
About
Dyslexia
Supporting literacy in the classroom

Published 2020 by the Ministry of Education

PO Box 1666, Wellington 6140, New Zealand

www.education.govt.nz

Text copyright © Crown 2020

Illustrations copyright © Crown 2020

All rights reserved.

Enquiries should be made to the publisher.

Publishing services: CORE Education

ISBN 978-1-77669-815-8 (print)

ISBN 978-1-77669-816-5 (online)

Replacement copies may be ordered from

Ministry of Education Customer Services,

online at www.thechair.co.nz

by email: orders@thechair.minedu.govt.nz

or freephone 0800 660 662.

Please quote item number 69815.

Acknowledgements

The Ministry of Education would like to

thank the teachers and experts who

reviewed and contributed to this publication.

Our special appreciation goes to the

teachers and students we photographed

at Hampton Hill School and Kāpiti College.

The poem on page 2 is used with

the permission of its student author.

The image on page 5 is used with

the permission of CAST, www.cast.org.

The Universal Design for Learning

approach and the principles outlined

on page 17 were developed by CAST.

http://www.education.govt.nz
http://www.thechair.co.nz
mailto:orders%40thechair.minedu.govt.nz?subject=About%20Dyslexia
http://www.cast.org

This booklet, along with a pamphlet for parents and whānau and other resources,

is available online at https://literacyonline.tki.org.nz/Literacy-Online/Dyslexia

This document includes links to helpful resources, including video clips and websites.

To access the hyperlinks, click on the underlined links in the online version.

ContentsAbout this resource 3

What is dyslexia? 4

Neuroscience – Research that informs practice 5

Dyslexia within families 5

Early recognition and intervention 6

Early intervention 7

Indicators and characteristics 8

School-wide screening processes 10

Classroom assessment tools 12

Take a learner-centred approach 14

Know your learner 15

 Work with parents, caregivers, and whānau 16

Plan an inclusive approach for learning 17

Identify and build on strengths 18

Use a multisensory approach 22

Provide useful supports during learning activities 27

Provide opportunities for practice 31

Give specific feedback 34

Provide students with time 37

 Secondary school – Modifications and

accommodations 39

Understanding the challenge of literacy acquisition 46

Literacy teaching activities for primary and

secondary teachers 48

Take a phonics-based approach 49

Develop phonological awareness 49

 Syllable activities 50

Rhyme and rime activities 52

Phonemic awareness activities 54

 Reading strategies and activities 58

 Designing reading interventions for older students 62

Writing and spelling strategies and activities 63

School leadership – Setting up for success 66

Developing an inclusive school 67

Culturally responsive, evidence-based practice 68

Response to Intervention model 69

Build a school support team 70

Successful transitions 70

Professional learning 71

References 72

1

https://literacyonline.tki.org.nz//Literacy-Online/Dyslexia

Dyslexia

I am stupid.

Nobody would ever say

I have a talent for words

I was meant to be great.

That is wrong.

I am a failure.

Nobody could ever convince me to think that

I can make it in life.

Now read up

By AO

Published with permission from AO (aged 10) and family.

2

Dyslexia is a dynamic condition; people with dyslexia
change as they grow and their needs change.

Who is this resource for?

This resource is for teachers, learning support
coordinators, literacy leaders and school leaders in
primary and secondary schools.

Purpose of the resource

This resource supports the teaching and learning
of literacy. It provides practical, strengths-based
approaches for:

 identifying students who show signs of dyslexia

 planning targeted teaching strategies that support
literacy learning

 building supports, accommodations and
modifications into learning programmes to reduce
barriers to learning and cognitive overload

 establishing a whole-school approach
to understanding and meeting the needs of
learners who may have dyslexia.

The strategies and approaches in this resource
align with New Zealand and international research,
and the principles of Universal Design for Learning.
They promote a range of options enabling students
to participate in learning in ways that work best for
them, and that are responsive to diversity.

About this resource
Ko te ahurei o te tamaiti arahia o tātou mahi.
Let the uniqueness of the child guide our work.

Adapted from the “Three Knowings” framework: University of Waikato

A whole-school
approach to early
identification and

supporting learners
with dyslexia

Plan a structured phonics-based
literacy programme. Provide

supports, accommodations and
modifications that enable all

students to engage in learning.

Know the
demands

Know the
learner

Know what
to do

Understand
dyslexia, how it

can affect student
learning, and

the curriculum
demands

students face.

Build relationships
with students,
parents and

whānau. Recognise
students’ culture,
interests, areas of

strength and need.

A
B

O
U

T
 T

H
IS R

E
SO

U
R

C
E

3

https://ako.ac.nz/assets/Knowledge-centre/ALNACC-Resources/Dyslexia-resources/2e238765f3/Dyslexia_How_can_I_meet_the_needs_of_learners_with_dyslexia_part_1.pdf

What is
dyslexia?
Dyslexia is a specific learning difference which is constitutional in
origin and which, for a given level of ability, may cause unexpected
difficulties in the acquisition of certain literacy and numeracy skills.
Dyslexia is not an intellectual impairment. (Dyslexia Foundation NZ)

“Constitutional in origin” refers to the fact that dyslexia has a
substantive neurobiological basis.

Structured literacy teaching is essential and can impact positively
on the progress and achievement of students with dyslexia.

Resources
For more information on what dyslexia is and advice on
supporting the learning of students with dyslexia across
the curriculum, visit:

 Inclusive Education , TKI, Dyslexia and Learning guide

 SPELD NZ

4

https://www.inclusive.tki.org.nz/
https://www.speld.org.nz/specific-learning-disability-definitions/dyslexia
DonnaLeckie
Oval

Research from neuroscience indicates that dyslexia has a genetic origin (Milne, 2014).
It is not uncommon for a child with dyslexia to have an immediate family member who
also has dyslexia.

Notice other children in the family who may
experience difficulties with early literacy development
and put targeted intervention strategies in place
promptly if required.

Given that dyslexia can run in families, teachers
need to be sensitive when working with parents
and whānau who may have had negative learning
experiences during their time at school.

Dyslexia within families

Neuroscience – Research that informs practice

Cognitive neuroscience provides significant insight into what happens in the brain
during learning.

Strategic networks
“How”

Affective networks
“Why”

We all learn differently

All students learn differently and require a range of
supports and flexible options to engage with learning,
rather than a one-size-fits-all approach.

Findings from neuroscience indicate that the human
brain learns using three primary networks.

 Affective networks influence our emotions and
motivations.

 Recognition networks influence what we perceive
and understand through our senses.

 Strategic networks influence how we organise
and communicate our thinking.

Use a range of multisensory approaches that align
with these three learning networks when working
with learners who have dyslexia by:

 presenting material in multiple ways

 enabling students to express learned content in
different ways

 providing increased opportunities for students to
engage in learning.

(Meyer, Rose & Gordon, 2014)

The reading brain

Reading involves multiple sites and systems in the
brain for processing letters into sounds. Systems for
phonological processing are affected in learners with
dyslexia (Birsh, 2019, Kearns, Hancock, Hoeft, Pugh,
& Frost, 2019). Providing a multisensory approach,
within a structured phonics-based programme,
strengthens the neural pathways needed for reading
(Shaywitz & Shaywitz, 2004, Birsh, 2019).

Recognition networks
“What”

Resource
 Video: Dyslexia and the brain, on the

Understood website

W
H

A
T

 IS D
Y

SLE
X

IA
?

5

https://www.understood.org/en/learning-attention-issues/child-learning-disabilities/dyslexia/video-dyslexia-and-the-brain

Early recognition
and intervention

It is critical that difficulties learning to read are identified
as early as possible and that intensive and well-targeted
interventions are provided to students. Teachers must
take action when difficulties with reading are identified,
rather than waiting for a formal diagnosis of dyslexia
(Hanks, 2011). Ongoing support is essential for preventing
low achievement and poor self-esteem.

Early intervention 7

Indicators and characteristics 8

School-wide screening processes 10

Classroom assessment tools 12

6

Early intervention is much more effective than later
intervention or remediation. Adopt a preventive
approach to early reading difficulties:

 identify children who need literacy support as
early as possible

 provide them with the necessary interventions
to remove barriers to reading skills acquisition

 monitor their responses to high-quality,
evidence-based intervention.

(Elliott & Grigorenko, 2014)

Understand the learner’s specific needs. Plan to
use supports and accommodations that remove
barriers to participating and demonstrating learning,
from the outset.

 Acknowledge differences

 Recognise strengths

 Make accommodations available to all

 Plan for practice and attainable outcomes.

Early intervention

Early literacy intervention Respond early

Take an inclusive approach

The key elements of early literacy intervention are:

 Phonemic awareness instruction

Teaching students to manipulate the sounds of
words (phonemes) to improve reading (blending)
and spelling (segmentation) skills.

Phonics instruction

Teaching students how to sound out printed
words using knowledge of graphemes, to decode
multisyllabic words, and to generalise learned
rules of language to new words.

Spelling and writing instruction

Encouraging students to write letters, sound patterns
(graphemes), words, and sentences to support and
reinforce segmentation strategies and the acquisition
of phonics rules.

Fluency instruction

Providing students with practice in reading words
accurately to gain sufficient speed to ensure that
comprehension is not impaired because of undue
focus on word reading.

Vocabulary instruction

Teaching students to recognise the meaning of
words they are reading and to build an appreciation
and understanding of new words.

Comprehension instruction

Teaching students to monitor their understanding
while reading, linking what they read to previous
learning and asking questions about what they read.

(Rose, 2009 pp. 64–65)

The earlier a student is supported, the more successful the intervention.

E
A

R
LY

 R
E

C
O

G
N

IT
IO

N
 A

N
D

 IN
T

E
R

V
E

N
T

IO
N

7

Notice students who
consistently demonstrate:

 very poor reading even of very
familiar words, compared with
expectations for their age

 great difficulty spelling simple,
common words (for example,
here or going)

 frequent mix ups of letters or
figures (for example, b/d, p/q,
or 15 for 51)

 a poor sense of rhyme

 they are unsure of the sound a
letter or combination represents
(for example, h or sh)

 extremely messy handwriting
and poorly formed letters.

Notice students who,
despite focused instruction:

 are slow to identify the
connections between sounds
and letters

 don’t recognise familiar words

 constantly make inconsistent
spelling errors, for example, spell
a word several ways in one piece
of writing

 leave letters out of words or
write them in the wrong order
and can’t see the errors

 have good ideas but take longer
than average to do written work

 make errors in reading or
writing that involve reversals
or confusions with words (for
example, saw/was, stops/spots,
does/goes)

 read very slowly and consistently
make decoding errors

 have difficulty decoding single
words in isolation

 show frustration with, or
avoidance of, text tasks

 appear to be fatigued by the
effort needed to complete a
reading or writing task

 lack confidence and appear to
be developing a poor self-image.

Notice students who
consistently:

 struggle to express their ideas
in writing, although they may
be able to express themselves
well orally

 use incorrect letter order in
words when writing but are
not able to see what is wrong
(for example, galsses for glasses)

 have trouble finding a word in
the dictionary

 become tangled with
multisyllabic words, in oral and
written language (for example,
preliminary, philosophical)

 may read, but very slowly, with
limited understanding – often
because of the time and effort
required to access the words

 are able to understand a
class text that is read to them
but unable to read the text
themselves

 have poor confidence and
self-esteem, which may be
seen as lack of motivation,
disengagement or challenging
behaviours.

In the first year
of school

After the first year
of school

At upper primary
and secondary school

Indicators and characteristics
This means they have difficulties with:

 decoding (when reading)

 spelling (when writing).

Keep in mind that students with dyslexia present the
difficulties they experience differently as they age.

All students with dyslexia have
the same core characteristics.
They have persistent problems
with phonological processing.

E
A

R
LY

 R
E

C
O

G
N

IT
IO

N
 A

N
D

 IN
T

E
R

V
E

N
T

IO
N

8

Persisting factors

Some of the characteristics of dyslexia continue
over time. They can be evident from an early age
and still be present when a young person leaves
school. Persisting factors or consequential
behaviours can include:

 variable performance, for example, a student
may know the spelling of a word one day but
not the next

 poor retention of previously learned reading and
writing skills

 unexpectedly poor output for considerable effort,
which may result in fatigue and loss of motivation

 difficulty with word storage, for example, retaining
word patterns for spoken language

 difficulty with sequencing and with retaining a
sequence, such as the letters in a word, over time.

The presence of one or
even several of these
characteristics does not
mean that a student has
dyslexia. For example, a lot
of young children struggle
with letter reversals
and word confusions in
the first year of school.
The presence of many
characteristics indicates a
need to carry out a close
assessment of the student.

Students with dyslexia may
develop compensatory
strategies, which can
disguise their difficulties.

E
A

R
LY

 R
E

C
O

G
N

IT
IO

N
 A

N
D

 IN
T

E
R

V
E

N
T

IO
N

9

Has the student had rich early literacy
experiences?

Has the student had their vision checked and
an eyesight condition that is not corrected by
glasses been diagnosed?

Is English the student’s first language?
If not, is the student fluent in English?

Does the student have good oral vocabulary?

Does the student have good listening
comprehension?

Does the student make consistent and persistent
spelling errors despite explicit instruction?

Are there any other factors or characteristics
that would likely have a negative impact on
all areas of learning?

Check for factors such as poor school attendance,
inability to focus attention on learning tasks, distractibility,
and possible signs of emotional disturbance or bullying.

Has the student had their hearing checked
and a hearing condition such as glue ear
been diagnosed?

Assume an adequate level of literacy
knowledge and awareness for tasks.

Explore further and build knowledge
and experiences.

A disability affecting vision may affect
their ability to distinguish letters and/or
words. Seek advice from a vision specialist.

Assume they can see text. Eliminate
vision as a cause of difficulties.

Eliminate lack of knowledge of English
as a possible cause of difficulties.

Assess their English proficiency through
standard assessments.

Check their listening comprehension.

Explore further and focus
instruction on building vocabulary.

Check their ability to read written texts.
If difficulties exist, check their phonological
awareness.

Explore further and focus instruction on
oral language.

Use school literacy testing data to identify
areas that require specific instruction or
further investigation.

Analysis of these errors can help to identify
older students whose difficulties haven’t
been identified until they are required to
write independently.

Seek appropriate professional advice,
support, and assistance.

Consider these characteristics associated
with dyslexia:

• poor phonological awareness

• persistent spelling and decoding errors

• inaccurate or slow context-free word
recognition resulting in poor reading
comprehension and written composition.

A hearing condition will affect their
ability to hear sounds. It may affect their
listening comprehension and their oral
language development. Seek advice from
a speech-language therapist or hearing
specialist teacher.

Assume they can hear the normal range
of sounds. Eliminate hearing as a possible
cause of difficulties.

 YES

 YES

 YES

 YES

 YES

 YES

 YES

 YES

 NO

 NO

 NO

 NO

 NO

 NO

 NO

 NO

School-wide screening processes

Screening is not the same as diagnosing. The dyslexia screening process gives information
about the presence of traits typically associated with dyslexia. The learning support coordinator,
SENCO and/or senior leaders need to determine the school-wide process for screening and
supporting students who may have dyslexia. These questions can assist with planning next steps.

E
A

R
LY

 R
E

C
O

G
N

IT
IO

N
 A

N
D

 IN
T

E
R

V
E

N
T

IO
N

10

Classroom assessments

There are a range of assessments that help to
identify students’ literacy acquisition. These tools can
not diagnose dyslexia, but they are valid screening
tools indicating strengths to build on and areas that
need explicit instruction or further investigation
(Snowling, 2012).

Screening tools

There are many different tests available to screen
for dyslexia. These tests provide information on
specific learning needs. They can be administered by
a teacher, SENCO or learning support coordinator.
Use the results to plan targeted teaching approaches.

Specialist assessments
A few students may need an in-depth assessment
to identify specific difficulties and to inform an
individual education plan (IEP). Schools can request
support from Resource teachers of learning and
behaviour, and Resource teachers of literacy.

Resource
 The New Zealand Dyslexia Handbook
by Tom Nicholson and Susan Dymock,
Chapter 6, NZCER Press.

For a list of screening tools, go to the
About Dyslexia page on the Literacy Online
website.

E
A

R
LY

 R
E

C
O

G
N

IT
IO

N
 A

N
D

 IN
T

E
R

V
E

N
T

IO
N

11

https://literacyonline.tki.org.nz/Literacy-Online/Dyslexia

Analyse students’ responses to inform instruction, not their scores.

Allow extra time for a student to complete standardised tests, if necessary. This invalidates
the stanines (which are standardised based on time) but does not affect the diagnostic
value of the test. If the time is extended, keep a record of how long the student takes
to complete (a useful comparison for post-instruction assessment). Step in before
frustration becomes an issue.

Tool Purpose How to use the information
to shape instruction

School Entry
Assessment (SEA)

General screening
for new entrants

Identifies oral language issues for further
investigation.

Observation Survey
(Six Year Net)

Survey literacy skills
of 5–7 year-olds

Screening test to inform decisions for intervention
and/or further assessment.

Record of Oral
Language (ROL)

Check and record
oral language of
5 year-olds

Use to:

 group students for specific instruction

 construct a systematic plan for teaching grammar.

 Junior Oral
Language
Screening Test
(JOST)

Informal check
for oral language

Use with students
who score poorly
on ROL.

Identify oral language skills.

Use results in referrals to a speech-language
therapist.

Running record
(for students of
any age)

Record of
strategies used
in reading text

Analyse to identify the kinds of information
that students are (or are not) accessing when
they read.

Supplementary
Test of Achievement
in Reading (STAR)

Standardised
reading test

Identify students’ skills in word recognition,
sentence comprehension, paragraph
comprehension, and vocabulary range.

Progressive
Achievement
Tests (PATs)

Standardised
tests for students
in years 3–10

A starting point for further investigation into
reading comprehension and vocabulary, and
listening comprehension.

Assessment Tools
for Teaching and
Learning (asTTle)

Assess literacy
development
of students in
years 4–12

Analyse the comprehension patterns of students
and identify next teaching steps. Less useful as a
diagnostic tool for students who have difficulties
in word recognition or decoding.

Classroom assessment tools

E
A

R
LY

 R
E

C
O

G
N

IT
IO

N
 A

N
D

 IN
T

E
R

V
E

N
T

IO
N

12

Tool Purpose How to use the information
to shape instruction

Gough-Kastler-Roper
Test of phonemic
awareness

Checks knowledge and
ability to manipulate
phonemes

Analyses student’s skills in phoneme manipulation
to inform instruction or identify potential issues.

Pseudo word test
(reading)

Check for letter/
sound knowledge

Identifies the specific letters and groups of
letters the student can decode.

Pseudo word test
(spelling)

Check for sound/letter
knowledge

Identifies the specific letters and groups of
letters (including spelling patterns) the student
can encode.

Spelling tests
– formal and informal

Checks spelling
knowledge and
accuracy; processing
strategies used

Use error analysis to help make teaching
decisions about phoneme/grapheme knowledge;
letter order; use (or not) of spelling strategies.

Writing sample
analysis

Shows what
individual students
can produce

Analyses ideas, coherence, vocabulary, spelling
(inconsistent errors), grammar and punctuation
to inform instruction.

Learning progression
frameworks

A big-picture view of
progress in reading,
writing, and mathematics
through the New Zealand
Curriculum.

Illustrations of what students are expected to
achieve at each year level. Includes:

 writing meaningful text: encoding, and
vocabulary knowledge

 making sense of text: vocabulary knowledge

New Zealand
Curriculum
Exemplars (writing)

Indicators of expected
achievement

Guidance for next-step teaching of language
and vocabulary.

Funding Assessment
Guidelines for ESOL

Assesses eligibility
for ESOL funding

Assesses English language levels for listening,
speaking, reading, and writing.

Resources
 Assessment tools and resources from Assessment online on TKI

 Select an assessment tool from Assessment online on TKI

 The New Zealand Dyslexia Handbook by Tom Nicholson and Susan Dymock, Chapter 6, NZCER Press.

E
A

R
LY

 R
E

C
O

G
N

IT
IO

N
 A

N
D

 IN
T

E
R

V
E

N
T

IO
N

13

https://sbagley.webs.com/Phonemic%20Awareness%20Assessment.pdf
https://sbagley.webs.com/Phonemic%20Awareness%20Assessment.pdf
https://sbagley.webs.com/Phonemic%20Awareness%20Assessment.pdf
https://curriculumprogresstools.education.govt.nz/lpf-tool/
https://curriculumprogresstools.education.govt.nz/lpf-tool/
https://assessment.tki.org.nz/Assessment-tools-resources
https://assessment.tki.org.nz/Assessment-tools-resources/Assessment-tool-selector/Select-an-Assessment-Tool

Take a
learner-centred
approach
To meet the learning and wellbeing needs of learners with dyslexia:

 build relationships with your learners and their whānau

 raise whole-school awareness and understanding of dyslexia

 commit to inclusion.

Know your learner 15

Work with parents, caregivers, and whānau 16

14

Student agency

Enable students to take control of their learning by
creating personal learning profiles. Provide options
and help them to try out different learning approaches
to find out how they learn best and how this relates
to their individual strengths and challenges.

Plan interventions that disrupt the downward cycle
of limiting beliefs and negative self-talk.

 Ensure learners experience success to strengthen
their self-image.

 Provide effective literacy instruction and tangible
evidence of progress – when students see their
progress, their self-concept will improve.

 Specifically teach metacognitive strategies during
reading and spelling.

 Set realistic targets and give students a sense
of control.

 Give specific feedback, identifying the strategies
students are using successfully in their reading
and writing.

 Acknowledge effort made and compare a student’s
work only with their previous work, not with that of
their peers. Formulate feedback in terms of how to
improve next time.

 Encourage resilience and persistence.

 Provide accommodations and modifications that
enable students to access content and present
their learning.

(Nicholson & Dymock, 2015)

Develop student agency through metacognitive
approaches. Metacognition – “knowing how I learn” –
encourages active learning and supports students
to self-advocate and feel a sense of control.

When... Suggest…

I’m not good at this Let’s make a plan
for practising.

I give up Let’s break it into steps.

I’ll never be that
smart

Here’s a strategy to
work this out.

I just can’t do this Remind yourself, “I can’t
do it yet. I am training
my brain.”

Know your learner

Develop growth mindsets

Plan to work with your learners to strengthen
their confidence and belief in themselves as
capable learners.

Support learners to identify fixed mindsets and
replace them with growth mindsets.

Students with dyslexia may have a range of emotional responses to the challenges
they experience when learning. These can include embarrassment, anxiety, frustration,
and anger, which cause additional barriers to learning.

Work closely with your learners to identify and notice times or curriculum areas that
cause them stress. Notice when students feel stuck in their learning or display feelings
of anxiety or disengagement from activities they find difficult.

Resources
 Effective Literacy Practice in Years 1 to 4,
(Ministry of Education, 2003, p. 13 and
Chapter 3 pp. 50–74)

 Effective Literacy Practice in Years 5 to 8,
(Ministry of Education, 2006, p. 10 and
Chapter 3 pp. 48–75)

 Ask the student what will help and consider
a learner profile, Dyslexia and learning
guide on the Inclusive Education website

TA
K

E
 A

 LE
A

R
N

E
R

-C
E

N
T

R
E

D
 A

P
P

R
O

A
C

H

15

https://www.inclusive.tki.org.nz/guides/dyslexia-and-learning/ask-the-student-what-will-help-and-consider-a-learner-profile
https://inclusive.tki.org.nz/guides/dyslexia-and-learning/ask-the-student-what-will-help/

Build and maintain relationships with parents,
caregivers, and whānau by:

 communicating in ways that demonstrate
understanding and support of their concerns

 discussing a comprehensive assessment of their
child’s strengths and needs

 ensuring that the terms and concepts used are
understood – jargon is disempowering

 listening carefully and responding positively to
information from parents and caregivers and to
assessments they have had done outside school

 involving parents and caregivers in determining
what they can do at home to support the student’s
learning – keep expectations to a reasonable level

 working with parents to maximise consistency
and support for the student when they are using
other instructional methods or materials at home

 developing a home-school communication system, for
example, home-school notebook or text messaging

 developing systems for transferring information
about a student’s needs, progress, and next steps
across teachers and classes

 sharing information about out-of-school
programmes that may help boost a student’s
self-esteem

 inviting parents and caregivers to support the
student in creating a personal learning profile to
help teachers get to know the student and discover
how they can best support their specific needs

 quickly addressing concerns about the student’s
wellbeing, for example, bullying, exclusion by peers,
then developing a collaborative plan to keep the
student safe.

Keep in mind families and whānau:

 may find it difficult to understand what dyslexia
means for their child

 may need reassurance and evidence that their
child’s needs are being met

 may be anxious about their child’s emotional
response to their difficulties, as well as about
what the school has done or will do to help

 may have dyslexia themselves and had negative
learning experiences during their time at school.

Work with parents, caregivers, and whānau

A long-term cooperative effort between teachers, families, and whānau plays a crucial
role in supporting students with dyslexia. Involving families and whānau requires time,
effort, and planning.

Parents and caregivers are a valuable support in:

 understanding the strengths and needs of students

 providing insights into what motivates a student, their interests outside school,
their likes and dislikes.

Resources

Partnering with parents, whānau, and communities

 Home-school partnerships on the
wellbeing@school website

 Effective Literacy Practice in Years 1 to
4, (Ministry of Education, 2003 pp. 161–163)

 Effective Literacy Practice in Years 5 to
8, (Ministry of Education, 2006 pp. 184–186)

TA
K

E
 A

 L
E

A
R

N
E

R
-C

E
N

T
R

E
D

 A
P

P
R

O
A

C
H

16

https://parents.education.govt.nz/primary-school/learning-at-school/how-to-support-a-child-with-dyslexia/
https://wellbeingatschool.org.nz/home-school-partnerships

Plan an inclusive
approach
for learning
Plan to use inclusive supports that remove barriers to accessing, participating, and
demonstrating learning. Some students may need these and all students will benefit.

The supports and approaches suggested in this section enable students to
participate in learning, in ways that best work for them. They align with the three
principles of Universal Design for Learning (UDL).

Universal Design for Learning Principles

Use the three UDL principles to recognise and remove barriers to learning.

Resource
 UDL guide on the Inclusive Education

website

Present information
and content in different

ways to support
understanding.

Stimulate motivation
and sustained
enthusiasm for

learning.

Engagement Representation Action and
expression

Offer options
and support so

everyone can create,
learn and share.

Use these classroom approaches:

 across primary and secondary settings

 to support professional learning.

Identify and build on strengths 18

Use a multisensory approach 22

Provide useful supports during learning
activities 27

Provide opportunities for practice 31

Give specific feedback 34

Provide students with time 37

Secondary school – Modifications and
accommodations 39

17

https://www.inclusive.tki.org.nz/guides/universal-design-for-learning/

It can be empowering and motivating for
your learner to know they are able to learn.
Show them their areas of strength and need so
they can take control of their own learning.
– University of Waikato, 2016a p. 11

Support students to see themselves as successful learners
by identifying and building on the strengths, knowledge, and
skills that students already have. Design learning experiences
that value and connect to individual strengths.

Identify and build on strengths

P
LA

N
 A

N
 IN

C
LU

SI
V

E
 A

P
P

R
O

A
C

H
 F

O
R

 L
E

A
R

N
IN

G

18

Discuss

Students may not
know what helps them.
How do you model
options and introduce
supporting scaffolds?

Watch

Having dyslexia

Identify how student
voice can help you
build a rich knowledge
of your students.

Explore

The Dyslexia and
Learning guide
strategy,

 Ask the student
what will help
and consider a
learner profile

The Universal Design
for Learning guide
strategy,

 Gather knowledge
of learners and
context

Identify specific
options you can use to
support your students.

Ask students:

 What do I do that makes it easy for you to learn?

 What do I do that makes it hard to learn?

 What are your learning preferences? How do you
like to learn?

Gather student voice in a variety of ways:

 One-to-one discussions

 Feedback surveys

 Sticky notes

 Learner profiles

Ask students how they prefer to receive and
process information in specific literacy contexts.
Provide suggestions to help those who are unsure.

 Reading – large print books, audio books, small
group sessions

 Writing – keyboards, coloured pens, options for
coloured paper

 Spelling – visual representations of words, repetition,
access to spelling checkers and word lists

 Comprehension and organisation – mind maps,
graphic organisers, text-to-speech.

Model support options so learners are aware of
what is available to them.

 Use different fonts that are easy to read, such as
Open Dyslexic, Century Gothic

 Increase font size – demonstrate and provide
instructions for how to do this

 Provide text-to-speech tools on digital devices
for reading and writing

 Provide a range of background colours for paper,
computer screens, and visual aids so students can
develop their own preferences.

Work in partnership
with students to
identify preferred
approaches to
support their
learning

ApproachesSupport

Professional
learning
discussion

P
LA

N
 A

N
 IN

C
LU

SIV
E

 A
P

P
R

O
A

C
H

 F
O

R
 LE

A
R

N
IN

G

ID
E

N
T

IF
Y

 A
N

D
 B

U
ILD

 O
N

 ST
R

E
N

G
T

H
S

19

https://vimeo.com/100662200#t=135s
https://www.inclusive.tki.org.nz/guides/dyslexia-and-learning/ask-the-student-what-will-help-and-consider-a-learner-profile
https://www.inclusive.tki.org.nz/guides/dyslexia-and-learning/ask-the-student-what-will-help-and-consider-a-learner-profile
https://www.inclusive.tki.org.nz/guides/dyslexia-and-learning/ask-the-student-what-will-help-and-consider-a-learner-profile
https://www.inclusive.tki.org.nz/guides/universal-design-for-learning/gather-knowledge-of-learners-and-context
https://www.inclusive.tki.org.nz/guides/universal-design-for-learning/gather-knowledge-of-learners-and-context
https://www.inclusive.tki.org.nz/guides/universal-design-for-learning/gather-knowledge-of-learners-and-context
https://inclusive.tki.org.nz/guides/dyslexia-and-learning/ask-the-student-what-will-help/

Discuss

How student
preferences inform
the design of learning
opportunities.

Discuss

Ways you share
collected data with
your students as a
learning tool.

Explore

Inclusive ways to
encourage students
to use assistive
technologies.

The Dyslexia and
Learning guide
strategies,

 Provide options to
create, learn and
share (years 1–8)

 Provide options
to create, learn,
and share (years
9–13)

Use technology tools.

Take a universal approach by modelling and
offering options to all. Provide:

 digital copies of learning content

 access to screen readers

 access to speech-to-text, such as
Read&Write for Google Chrome, Dragon

 digital books.

Create flexibility within the classroom.

 Provide quiet spaces to work.

 Set up seating options – collaborative or individual.

Running records

Share these with your students. Talk about which
reading strategies they are using successfully.

Writing samples

Use everyday writing or specific samples to identify
with students what they can do.

Build learners’
preferred ways
of working
into learning
opportunities

Use a range of
assessments to
identify students’
strengths

ApproachesSupport

Professional
learning
discussion

ID
E

N
T

IF
Y

 A
N

D
 B

U
IL

D
 O

N
 S

T
R

E
N

G
T

H
S

P
LA

N
 A

N
 IN

C
LU

SI
V

E
 A

P
P

R
O

A
C

H
 F

O
R

 L
E

A
R

N
IN

G

20

https://www.inclusive.tki.org.nz/guides/dyslexia-and-learning/provide-options-to-create-learn-and-share
https://www.inclusive.tki.org.nz/guides/dyslexia-and-learning/provide-options-to-create-learn-and-share
https://www.inclusive.tki.org.nz/guides/dyslexia-and-learning/provide-options-to-create-learn-and-share
https://www.inclusive.tki.org.nz/guides/dyslexia-and-learning/provide-options-to-create-learn-and-share-2
https://www.inclusive.tki.org.nz/guides/dyslexia-and-learning/provide-options-to-create-learn-and-share-2
https://chrome.google.com/webstore/detail/readwrite-for-google-chro/inoeonmfapjbbkmdafoankkfajkcphgd
https://www.nuance.com/en-nz/dragon/industry/education-solutions.html
https://inclusive.tki.org.nz/guides/dyslexia-and-learning/provide-options-to-create-learn-and-share2/

Discuss

How you talk with
your students about
their strengths and
how these are used
across learning areas.

Consider

Some students may
not be aware of the
strengths they possess
and others may feel
uncomfortable talking
about their strengths.

How could you use the
My learning strengths
website to support
your learners?

Increase the visibility of students’ strengths in
literacy learning.

Provide a range literacy learning activities including:

 access to digital tools for all learners to support
reading, listening, and presentation

 role-play and drama as part of learning and
as options for students to present or share their
learning

 artwork and drawing as options for recording and
sharing learning.

Plan to include students’ interests, languages, and
culture in all aspects of the learning environment.

Consider:

 visuals and images used in instructions, examples,
posters, worksheets, displays, labels

 interest-based reading material

 contexts for learning.

Plan to provide leadership opportunities, for example:

 be the group recorder using video or voice memos

 lead in areas of personal strength.

Support students
to identify and
recognise their
strengths and how
these can be used
to support their
learning

ApproachesSupport

Professional
learning
discussion

Catch students doing things right and give them
more opportunity.
– Dyslexia Foundation of New Zealand

ID
E

N
T

IF
Y

 A
N

D
 B

U
ILD

 O
N

 ST
R

E
N

G
T

H
S

P
LA

N
 A

N
 IN

C
LU

SIV
E

 A
P

P
R

O
A

C
H

 F
O

R
 LE

A
R

N
IN

G

21

https://mylearningstrengths.com/

ApproachesSupport

Professional
learning
discussion

A multisensory approach takes into account
that all students learn in different ways, across
contexts. Multisensory activities increase
opportunities for students to use sight, hearing,
movement, and touch to support their learning.
Research shows, when learners with dyslexia use
all of their senses they are better able to store
and retrieve new information.

Use a multisensory
approach

Explore

The Dyslexia and
Learning guide
strategies,

 Provide options to
create, learn, and
share (years 1–8)

 Provide options
to create, learn,
and share (years
9–13)

Offer alternative ways to show mastery of
material other than in writing.

Options could include:

 oral or video presentations

 dioramas, collages or debates

 mind maps or storyboards

 slide presentations

 information set out in bullet points.

Offer a range of
ways for students
to express their
understanding

P
LA

N
 A

N
 IN

C
LU

SI
V

E
 A

P
P

R
O

A
C

H
 F

O
R

 L
E

A
R

N
IN

G

22

https://www.inclusive.tki.org.nz/guides/dyslexia-and-learning/provide-options-to-create-learn-and-share
https://www.inclusive.tki.org.nz/guides/dyslexia-and-learning/provide-options-to-create-learn-and-share
https://www.inclusive.tki.org.nz/guides/dyslexia-and-learning/provide-options-to-create-learn-and-share
https://www.inclusive.tki.org.nz/guides/dyslexia-and-learning/provide-options-to-create-learn-and-share-2
https://www.inclusive.tki.org.nz/guides/dyslexia-and-learning/provide-options-to-create-learn-and-share-2
https://inclusive.tki.org.nz/guides/dyslexia-and-learning/provide-options-to-create-learn-and-share2/

Present
information
in different

ways

 Discussion

Use
technology;
apps, online

learning
tools

 YouTube
 clips

Focus
on concepts,
meaning and

real-life
examples

Present
information

visually;
flowcharts,

graphs

 Demonstrate,
 talk through

 things

Discuss

How you work with
learners to find out
how they prefer to
receive information.

Explore

The Dyslexia and
Learning guide
strategies,

 Present
information in
different ways

Provide materials with texture so students can trace
over or form letters, using:

 playdough or clay

 shaving cream or sand

 sandpaper letters

 an app to write on an iPad or tablet with their finger.

Build tactile
techniques into
your literacy
programme

This involves
touch

Present information in different ways.

Use two or more learning pathways simultaneously
whenever possible. When you provide students with
written material:

 talk it through with students

 use highlighters for keywords

 draw a diagram on the board

 show a relevant video clip

 activate background knowledge through
class discussion

 use physical
models.

Increase the
range of ways
students can
engage with
information

ApproachesSupport

Professional
learning
discussion

Adapted from multisensory teaching:
University of Waikato

U
SE

 A
 M

U
LT

ISE
N

SO
R

Y
 A

P
P

R
O

A
C

H

P
LA

N
 A

N
 IN

C
LU

SIV
E

 A
P

P
R

O
A

C
H

 F
O

R
 LE

A
R

N
IN

G

23

https://www.inclusive.tki.org.nz/guides/dyslexia-and-learning/present-information-in-different-ways-2
https://www.inclusive.tki.org.nz/guides/dyslexia-and-learning/present-information-in-different-ways-2
https://www.inclusive.tki.org.nz/guides/dyslexia-and-learning/present-information-in-different-ways-2
https://www.inclusive.tki.org.nz/guides/dyslexia-and-learning/present-information-in-different-ways
https://www.inclusive.tki.org.nz/guides/dyslexia-and-learning/present-information-in-different-ways
https://vimeo.com/251176906
https://ako.ac.nz/assets/Knowledge-centre/ALNACC-Resources/Dyslexia-resources/2e238765f3/Dyslexia_How_can_I_meet_the_needs_of_learners_with_dyslexia_part_1.pdf
https://ako.ac.nz/assets/Knowledge-centre/ALNACC-Resources/Dyslexia-resources/2e238765f3/Dyslexia_How_can_I_meet_the_needs_of_learners_with_dyslexia_part_1.pdf
https://inclusive.tki.org.nz/guides/dyslexia-and-learning/present-information-in-different-ways/
DonnaLeckie
Highlight

DonnaLeckie
Highlight

Explore

Explore The
Universal Design
for Learning guide
strategy,

 Provide options
for language,
mathematical
expressions, and
symbols

Use images, graphics and colour.

 Use images alongside words.

 Support students to create their own pictures
to help them remember a concept or word.

 Use colour to support organisation of ideas.

 Use bullet points for easy scan of content.

 Create slide presentations.

 Create storyboards to organise and sequence ideas.

Highlight essential information.

If a student can read a text but has difficulty finding
the essential information, use a highlighter to identify
it. Use a highlighter pen or highlighter tool online for
digital copy.

Use colour coding to identify key information.

For example:

 distinguish between roots, affixes, chunks, and
syllables

 highlight addition problems in yellow, subtraction
problems in blue

 colour folders in Google Drive, for example,
writing activities in blue, reading activities in red.

Use visual models to illustrate concepts.

For example in maths, draw the process.

Build visual
techniques into
your literacy
programme

ApproachesSupport

Professional
learning
discussion

U
SE

 A
 M

U
LT

IS
E

N
SO

R
Y

 A
P

P
R

O
A

C
H

P
LA

N
 A

N
 IN

C
LU

SI
V

E
 A

P
P

R
O

A
C

H
 F

O
R

 L
E

A
R

N
IN

G

24

https://www.inclusive.tki.org.nz/guides/universal-design-for-learning/provide-options-for-language-mathematical-expressions-and-symbols
https://www.inclusive.tki.org.nz/guides/universal-design-for-learning/provide-options-for-language-mathematical-expressions-and-symbols
https://www.inclusive.tki.org.nz/guides/universal-design-for-learning/provide-options-for-language-mathematical-expressions-and-symbols
https://www.inclusive.tki.org.nz/guides/universal-design-for-learning/provide-options-for-language-mathematical-expressions-and-symbols
https://www.inclusive.tki.org.nz/guides/universal-design-for-learning/provide-options-for-language-mathematical-expressions-and-symbols

Discuss

How you support
your students
to engage with
learning material in
multiple ways.

Explore

Explore The Universal
Design for Learning
guide strategy,

Make effective use

of technologies to
support literacy

Record directions, stories, and specific lessons.

Listening to a recording supports students to:

 replay and clarify understanding of directions
or concepts

 read the printed words silently as they listen.

Provide all students with access to digital tools.

Students can choose to use these supports as needed:
screen reader, text-to-speech tools, and audio books.

Use concrete objects that involve manipulation.

Provide:

 sticky notes to order ideas and support planning

 moveable chunks of letters, blends, prefixes, and
suffixes for students to manipulate in word games
and activities.

Use whole-body movements to learn words and
concepts.

For example:

 writing or tracing words and letters in the air

 jumping, hopping, and skipping – use hoops to
identify syllables with one hoop representing each
syllable. Students can jump from one hoop to the
next as they say each syllable aloud.

 use dance moves or clapping to explore rhyme
in poems, songs, and raps.

Build auditory
techniques
and aids into
your literacy
programme

This involves
listening and
speaking

Build kinesthetic
techniques into
your literacy
programme

This involves
connecting
body movement
to learning

ApproachesSupport

Professional
learning
discussion

U
SE

 A
 M

U
LT

ISE
N

SO
R

Y
 A

P
P

R
O

A
C

H

P
LA

N
 A

N
 IN

C
LU

SIV
E

 A
P

P
R

O
A

C
H

 F
O

R
 LE

A
R

N
IN

G

25

https://www.inclusive.tki.org.nz/guides/dyslexia-and-learning/make-effective-use-of-technologies-to-support-literacy
https://www.inclusive.tki.org.nz/guides/dyslexia-and-learning/make-effective-use-of-technologies-to-support-literacy
https://inclusive.tki.org.nz/guides/dyslexia-and-learning/make-effective-use-of-technologies-to-access-content-support-literacy-and-present-learning/

Discuss

How these strategies
could be used to:

 introduce subject-
specific word lists

 learn high
frequency words

 learn tricky words.

Read it, build it, write it – A technique for teaching
sight words

A group or one-on-one activity.

Students have:

 a piece of paper with three boxes on it, labelled
“Read,” “Build,” and “Write.”

 cards with sight words

 magnetic letters (or tiles) and a marker.

1 Student chooses a card from the word pile and
places it in the “Read” box. Student and the teacher
read the sight word on the card.

2 Students say the letters aloud while building the
word in the “Build” box, using their letters.

3 Students practise writing the word in the “Write” box.

Read it, build it

1 Display a target word to the student for several
seconds on a computer, mobile device, or
whiteboard.

2 Cover or remove the word from the student’s view.

3 Have the student immediately write the word.

4 Repeat the process frequently until the student
can accurately write the word from their visual
memory with minimal to no assistance.

Increase
access to visual
representations
to support
oral and
written work

ApproachesSupport

Professional
learning
discussion

U
SE

 A
 M

U
LT

IS
E

N
SO

R
Y

 A
P

P
R

O
A

C
H

P
LA

N
 A

N
 IN

C
LU

SI
V

E
 A

P
P

R
O

A
C

H
 F

O
R

 L
E

A
R

N
IN

G

26

ApproachesSupport

Professional
learning
discussion

Discuss

 How do you support
your students to
see the overview
of learning?

 How do you guide
your students
through each stage?

Consider

Why it is necessary
to provide multiple
representations, such
as models, drawings,
and mind maps?

Provide visual pathways of learning.

Display a visual map of the big picture. Include:

 links to individual lessons or information

 blank spaces for learners to build understanding
as they work through a unit, inquiry, or task.

Build learners’
understanding
of the big
picture/concept

Embed a range of useful supports across all learning areas.
Work with students to offer resources that are varied and
appropriate for their learning needs. Make these tools available
to everyone and offer them consistently across the school
so they are accepted as common practice. Allow students to
control when they need them.

Provide useful supports during
learning activities

P
LA

N
 A

N
 IN

C
LU

SIV
E

 A
P

P
R

O
A

C
H

 F
O

R
 LE

A
R

N
IN

G

27

Discuss

How you can reduce
pressure on students’
working memory
when, for example,
they have to recall:

 basic facts to
answer complex
maths problems

 specific language
features for a
response to text

 dates.

Read

Working memory.
Identify helpful
learning approaches
and resources.

Offer a range of supports to reduce barriers
to learning.

 Calculators

 Fact sheets

 Charts

 Process maps

 Flow charts

 Big picture maps

 Spelling supports.

Use a range of
tools to support
students’ working
memory

Consider

How you work in
partnership with
your learners. Some
students may like to
copy notes or rewrite
content as it helps
their learning, for
others this might
be a barrier.

Provide shared notes through:

 access to digital copies of teacher notes or
learning material

 collaborative note taking tools, such as Google docs.

Provide options other than writing.

Remove barriers and enable access to technologies
so students can:

 take photos of the whiteboard or modelling books

 record information through video or voice memo.

Support learners
to access key
information,
reducing
barriers to note
taking, copying
information,
and recording
ideas

ApproachesSupport

Professional
learning
discussion

Provide all students with access to technologies.

 Determine the value of specific technologies for
each student through careful observation and
discussion with the student.

Use assistive
technologies Explore

Assistive
Technologies

P
R

O
V

ID
E

 U
SE

F
U

L
SU

P
P

O
R

TS
 D

U
R

IN
G

 L
E

A
R

N
IN

G
 A

C
T

IV
IT

IE
S

P
LA

N
 A

N
 IN

C
LU

SI
V

E
 A

P
P

R
O

A
C

H
 F

O
R

 L
E

A
R

N
IN

G

28

https://dyslexiaida.org/working-memory-the-engine-for-learning/
http://elearning.tki.org.nz/Technologies/Assistive-technologies
http://elearning.tki.org.nz/Technologies/Assistive-technologies

Consider

How you can be sure
students understand a
task. Prompt questions
may be:

 “Are you clear on
what you need to do?”

 “Explain to me what
you are going to do?”

 “What is your first
step?”

Explore

The Dyslexia and
Learning guide,
identifying specific
supports you can use
in your classroom.

 Support students’
processing and
organisation skills
years 1–8

 Support students’
processing and
organisation skills
years 9–13

Chunk and present information in the order it
needs to be actioned.

 Use a step-by-step approach to complete a task.

 Explain the steps and use pictures where needed.

 Keep instructions short and simple and reinforce
with visual prompts when possible.

Teach students to prioritise what is important and
urgent and what can wait.

Provide a range of supports that give students a
structure for action:

 templates

 rubrics

 checklists – encourage students to tick these off
as they go

 exemplars

 brief notes or outlines that students can add to
as they complete an assignment.

Help students
unpack instructions
and complete
learning tasks

ApproachesSupport

Professional
learning
discussion

Give learners options to record ideas, notes,
and key concepts in a variety of ways.

 Mind maps or storyboards

 Sticky notes

 Images and symbols

 Bookmarking tools

 Annotating tools

 Highlight, annotate, rewrite, or summarise with
a peer.

Support students
with successful
note-taking
strategies

P
R

O
V

ID
E

 U
SE

F
U

L SU
P

P
O

R
TS D

U
R

IN
G

 LE
A

R
N

IN
G

 A
C

T
IV

IT
IE

S

P
LA

N
 A

N
 IN

C
LU

SIV
E

 A
P

P
R

O
A

C
H

 F
O

R
 LE

A
R

N
IN

G

29

https://www.inclusive.tki.org.nz/guides/dyslexia-and-learning/support-students-processing-and-organisation-skills-2
https://www.inclusive.tki.org.nz/guides/dyslexia-and-learning/support-students-processing-and-organisation-skills-2
https://www.inclusive.tki.org.nz/guides/dyslexia-and-learning/support-students-processing-and-organisation-skills-2
https://www.inclusive.tki.org.nz/guides/dyslexia-and-learning/support-students-processing-and-organisation-skills
https://www.inclusive.tki.org.nz/guides/dyslexia-and-learning/support-students-processing-and-organisation-skills
https://www.inclusive.tki.org.nz/guides/dyslexia-and-learning/support-students-processing-and-organisation-skills
https://inclusive.tki.org.nz/guides/dyslexia-and-learning/support-processing-and-planning/
https://inclusive.tki.org.nz/guides/dyslexia-and-learning/support-processing-and-organisation-skills2/

Consider

 How you provide
consistent access
to supports.

 How to ensure
students can rely
on these supports
to be available in
every class across
the school.

Discuss

Designing for
learners with dyslexia:
Do’s and Don’ts to
inform your design.

Ensure that your text is dyslexia friendly.

 Use a sans-serif font, such as Arial, Comic Sans,
Verdana or Sassoon as letters can appear less
crowded when they don’t have serifs.

 Use a minimum of 12 point or 14 point font size.

 Use bold text to highlight only, but don’t underline.

 Use lower-case letters and avoid unnecessary use
of capitals.

 Break text into short readable units.

 Use at least 1.5 line spaces between text.

 Keep text left justified.

 Avoid background graphics.

Ensure all students can access the topic information
and tasks prior to classroom instruction.

Include:

 key vocabulary

 big picture ideas

 task pathways

 videos and readings

 links to prior knowledge and units of work.

Ask your learners what helps them to think.

Work with your learners to develop a range of
useful options.

 Consider flexible seating arrangements.

 Offer students choice about where they sit.

 Work in collaborative learning groups.

 Offer quiet spaces or spaces where students
can move and access the outdoors.

 Ask if they might like to work with a peer or
another adult.

 Provide and allow students to use headphones.

Design the
layout of visual
information
to improve
readability

Provide online
access to shared
resources

Offer supports
that encourage
students to engage
in useful thinking
opportunities

Read

Making Information
Accessible

ApproachesSupport

Professional
learning
discussion

P
R

O
V

ID
E

 U
SE

F
U

L
SU

P
P

O
R

TS
 D

U
R

IN
G

 L
E

A
R

N
IN

G
 A

C
T

IV
IT

IE
S

P
LA

N
 A

N
 IN

C
LU

SI
V

E
 A

P
P

R
O

A
C

H
 F

O
R

 L
E

A
R

N
IN

G

30

https://accessibility.blog.gov.uk/wp-content/uploads/sites/52/2016/09/dyslexia.png
https://accessibility.blog.gov.uk/wp-content/uploads/sites/52/2016/09/dyslexia.png
https://accessibility.blog.gov.uk/wp-content/uploads/sites/52/2016/09/dyslexia.png
https://www.wfonts.com/font/sassoon
https://www.dyslexia.ie/information/computers-and-technology/making-information-accessible-dyslexia-friendly-style-guide/
https://inclusive.tki.org.nz/guides/dyslexia-and-learning/present-information-in-different-ways/

ApproachesSupport

Professional
learning
discussion

Discuss

“Students require
different amounts
of practice to master
skills or content.”
How can you work
with students to
ensure practice
activities are
purposeful and
relevant to their
learning.

Support students to gain mastery of selected skills.

Consider a range of follow-up practice activities that
students can choose from. These might include:

 instructional games

 peer-teaching activities

 practice sheets

 Quizlets

 online programmes.

Build in
opportunities
for students
to access
additional
practice
activities

Learners with dyslexia need lots of practice and revision,
because they often find it difficult to make skills automatic.
Plan varied opportunities to reinforce learning and practise
skills in a range of contexts that suit students’ needs and
learning preferences.

Provide opportunities
for practice

P
LA

N
 A

N
 IN

C
LU

SIV
E

 A
P

P
R

O
A

C
H

 F
O

R
 LE

A
R

N
IN

G

31

https://quizlet.com/

Practise recall of high-frequency words.

Put basic sight words onto cards to support students
to read with speed and accuracy.

Use repeated reading to increase fluency and
comprehension.

 Have students read aloud to an adult (not a peer).

 Give corrective feedback on miscues.

 Use a performance criterion (for example, the
student has to keep reading the text until they
are able to read at 100 words per minute).

 Have the student read the text more than twice.

Increase opportunities for students to practise
reading. Use a range of options such as:

 reading to a buddy, pet, or soft toy

 recording reading on a digital device.

Ensure books are at the right level, are of high
interest to the reader, and are at their reading level.

Teach students to rehearse learning by, for example,
writing stories in their heads or practising their
spelling while they walk home or practise sports or
dance moves.

Pre-teach topic-specific words.

Build fluency
and automatic
recall through
regular practice

ApproachesSupport

Professional
learning
discussion

P
R

O
V

ID
E

 O
P

P
O

R
T

U
N

IT
IE

S
F

O
R

 P
R

A
C

T
IC

E

P
LA

N
 A

N
 IN

C
LU

SI
V

E
 A

P
P

R
O

A
C

H
 F

O
R

 L
E

A
R

N
IN

G

32

Read

Support Success in
the Universal Design
for Learning Guide.

How can you build
these recommended
approaches into your
programmes across
learning areas?

Work with students to rehearse and become familiar
with exam and test formats. Discuss areas that could
cause concern or increase their feelings of test anxiety.

Practise:

 understanding the organisation and layout of
exam/test papers, for example, STAR Reading test,
PATs, NCEA exams

 use of dyslexic fonts on NZCER online assessments

 working with a reader-writer ahead of exam time

 breaking test/exam papers into manageable chunks

 time management

 accessing online systems

using IT supports.

Conduct a class review session before a test.
Provide support with a study guide that includes
key terms and concepts.

Model memory strategies to support recall of words,
ideas, and concepts. These include:

 mnemonic spelling strategies

 mnemonic concept strategies

 chunking information

 visualisation and word association.

Support
students
with exams
and tests

ApproachesSupport

Professional
learning
discussion

Read

6 Proven Strategies
for Exam Success

How might you
model and use these
to support learner
success?

Discuss

Successful memory
strategies and how
you use them across
learning areas.

P
R

O
V

ID
E

 O
P

P
O

R
T

U
N

IT
IE

S F
O

R
 P

R
A

C
T

IC
E

P
LA

N
 A

N
 IN

C
LU

SIV
E

 A
P

P
R

O
A

C
H

 F
O

R
 LE

A
R

N
IN

G

33

https://www.inclusive.tki.org.nz/guides/universal-design-for-learning/design-assessments-to-enable-students-to-demonstrate-their-understanding#support-success-1704
https://www.karentuiboyes.com/2015/02/6-proven-strategies-for-exam-success/
https://www.karentuiboyes.com/2015/02/6-proven-strategies-for-exam-success/

ApproachesSupport

Professional
learning
discussion

Consider

Why it is necessary
to provide multiple
feedback options,
such as video and
audio recordings?

Discuss

How will you ensure
that your feedback is
understood and able
to be acted upon?

Ask your learners about the type of feedback
that is helpful and how they prefer to receive it.
Use a range of media such as:

 comments in shared documents

 video feedback, audio recordings

 one-to-one feedback sessions

 peer coaching

 screen readers to have feedback read to them

 pictures and symbols, for example, “SP” for
check spelling

 sticky notes.

When providing written feedback, ensure students
can read it easily and make sense of the text.

Accessible
feedback
options that
support
learning
preferences

Providing explicit feedback and building in time for
reflection reinforces learning and helps students develop
an awareness of their own thinking and learning processes.

Give feedback that is accessible, timely, purposeful, and
constructive, enabling students with dyslexia to move
successfully towards their learning goals.

Give specific feedback

P
LA

N
 A

N
 IN

C
LU

SI
V

E
 A

P
P

R
O

A
C

H
 F

O
R

 L
E

A
R

N
IN

G

34

Consider

What tools you
will use with your
students so they can
respond to feedback
and reach their goals.
For example: embed
prompts for them to
stop and think; show
and explain work
from their portfolios;
use checklists and
templates.

Discuss

How you provide
feedback that
supports learners
in monitoring
their progress, for
example, questions,
progress reporting
and documenting,
and rubrics.

Break tasks into smaller bite-sized chunks and build
in time to review and revise before learners move on.

Give specific feedback at each stage so the students
know what to repeat or improve.

 Include specific, positive feedback to highlight
even small successes.

 Use simple, concise sentences with examples to
support your feedback.

 Work with students to analyse miscues or errors.
Identify the learning required and together decide
what they will change to make improvements.

 Use a constructive system for marking, where
separate consideration is given to content and
presentation.

Provide specific
feedback at each
stage of learning

Read

Growth Mindset
Feedback

Consider

How you invite
students to give you
feedback.

Give process feedback such as:

“I see you used the strategy we talked about.”

“Last week we talked about adding describing words.
You have highlighted four here.”

Give praise with specific feedback. For example,
“Great work, I like the way you broke that word
into syllables.”

Use feedback
that increases
confidence and
motivation

ApproachesSupport

Professional
learning
discussion

A metacognitive
approach to writing

Brain-
storming

Editing

Drafting

Organising
ideas

Revising
final draft

Presenting
or publishing

(nasen, 2015)

G
IV

E
 SP

E
C

IF
IC

 F
E

E
D

B
A

C
K

P
LA

N
 A

N
 IN

C
LU

SIV
E

 A
P

P
R

O
A

C
H

 F
O

R
 LE

A
R

N
IN

G

35

https://www.mindsetworks.com/websitemedia/resources/growth-mindset-feedback-tool.pdf
https://www.mindsetworks.com/websitemedia/resources/growth-mindset-feedback-tool.pdf

Support learners to reflect on their thinking processes,
allowing them to notice and adjust their strategies for
continuous improvement.

Facilitate metacognitive awareness. Support learners
to consider these questions when tackling a new or
known task:

 Have I done this before?

 How did I tackle it?

 What did I find easy?

 What was difficult?

 Why did I find it easy or difficult?

 What did I learn?

 What do I have to do to complete this task?

 How should I tackle it?

 Should I tackle it the same way as before?

Specific metacognitive strategies include:

 visual imagery – discussing and sketching images
from text

 summary sentences – identifying the main ideas
in text

 webbing – the use of concept maps to present
the ideas in a text

 self-interrogation – asking questions about what
learners already know about a topic and what they
may be expected to learn from the new text.

(Reid, 2000)

Provide time
for student
self-reflection

ApproachesSupport

Professional
learning
discussion

G
IV

E
 S

P
E

C
IF

IC
 F

E
E

D
B

A
C

K

P
LA

N
 A

N
 IN

C
LU

SI
V

E
 A

P
P

R
O

A
C

H
 F

O
R

 L
E

A
R

N
IN

G

36

Discuss

What specific ways
you can do this in
your classroom for
your student/s.

Watch

Extra Time is FAIR

Support students to identify the important things
they need to learn or do to complete the task.

Consider reducing the quantity rather than the
complexity of the learning for students with dyslexia.

Support students by:

 reducing the workload, for example, by accepting
one paragraph rather than two

 reducing and/or adapting the homework load

 teaching students to identify their next learning steps

 working together to break work up into
manageable chunks.

Have high
expectations
by focusing
on quality
not quantity

ApproachesSupport

Professional
learning
discussion

Ensure students with dyslexia have the time required to
engage with the curriculum, successfully process learning
content, order ideas, and demonstrate their knowledge.

Provide students with time

Dyslexia robs a
student of time;
accommodations
return it.
(Shaywitz, 2015 p. 314)

P
LA

N
 A

N
 IN

C
LU

SIV
E

 A
P

P
R

O
A

C
H

 F
O

R
 LE

A
R

N
IN

G

37

https://www.youtube.com/watch?v=X2XhLy1aRgo

Discuss

How you could
put these strategies
into practice in your
classroom.

Students with dyslexia need more time.

 Provide students with ample time to read
through written instructions or materials.

 Give copies of reading material, texts,
worksheets, or links to online work in advance.

 Give access to key vocabulary, videos, and big
ideas ahead of time.

 Provide links to prior knowledge.

 Give “think time” before accepting answers to
a question.

 Set achievable time frames, for example, 15–20
minutes may not be enough time for a student
with dyslexia to write an introduction.

Plan flexible time
frames to ensure
success and
reduce anxiety

ApproachesSupport

Professional
learning
discussion

Discuss

 How you negotiate
timeframes.

 Who sets the pace
of learning and if
this is flexible.

 Are all students
expected to
complete the same
amount of work at
the same time?

Work with your students and ask if they need:

 more time to do this task in more depth

 more practice problems in the same or in a
different context

 more teaching – in the same or in a different way

 more feedback

 an extended deadline for assignments.

Gather feedback from your students about the pace
of your delivery – speak more slowly if necessary.

Support students
to direct the pace
of learning

Discuss

Ways to engage
parents in
organisational and
time management
conversations.

Present page numbers, assignments, and due dates
both orally and visually, whenever possible.

Work with learners to explain which parts of the
homework or assignments are essential (“must do”)
and which are optional (“may do”).

Use visual timetables and timelines to help students
map out what is coming up next and to plan ahead.

Use a range of
time management
and organisational
supports

P
R

O
V

ID
E

 S
T

U
D

E
N

TS
 W

IT
H

 T
IM

E

P
LA

N
 A

N
 IN

C
LU

SI
V

E
 A

P
P

R
O

A
C

H
 F

O
R

 L
E

A
R

N
IN

G

38

In secondary school, learners have to read and write large
amounts of text. Alongside instructional practices, there
are accommodations and modifications that make learning
easier for students with dyslexia and help maintain student
engagement and self-esteem.

Students with dyslexia thrive in an organised setting where
the resources are varied and appropriate (Mackay, 2009).
Teach students how to use the learning tools available and
make them accessible to all students so that they control
when they need them and the tools are accepted as common
practice (nasen, 2015).

Secondary school
– Modifications and accommodations

Accommodation

Change how a student learns the curriculum content.

Modification

Change what a student is taught or expected to learn.

P
LA

N
 A

N
 IN

C
LU

SIV
E

 A
P

P
R

O
A

C
H

 F
O

R
 LE

A
R

N
IN

G

39

Big picture/ideas first

Provide a clear overview of the unit or topic.

Encourage the student to use it to:

 understand how things fit together

 identify where new knowledge is incorporated

 identify questions they have.

Shared notes

Don’t ask students to copy, take notes or handwrite unless you have
confirmed this helps their learning.

Provide shared notes online for easy access. Include:

 teacher notes

 whiteboard photos

 student notes

 recordings.

Chunk and present the information in the order it needs to be actioned.

Ideas for note taking

When students need to make notes, suggest different approaches.

 Mind maps, storyboards

 Sticky notes

 Images and symbols

 Bookmarking tools

 Annotating tools

 Highlighting, annotating, rewriting, summarising with a peer

 Photos of information on whiteboards, audio recordings, specific apps.

 Provide examples and time to practise.

Process support
during learning
activities

ApproachesSupport

Unpack instructions

Give students templates, rubrics, checklists, and exemplars to provide structure.

Check students’ understanding of instructions. Ask them to explain what they
are going to do.

SE
C

O
N

D
A

R
Y

 S
C

H
O

O
L

–
M

O
D

IF
IC

A
T

IO
N

S
A

N
D

 A
C

C
O

M
M

O
D

A
T

IO
N

S

P
LA

N
 A

N
 IN

C
LU

SI
V

E
 A

P
P

R
O

A
C

H
 F

O
R

 L
E

A
R

N
IN

G

40

Memory process aids

Students with dyslexia need to learn deeply in order to remember things.
Memorising is difficult.

Identify supports:

 calculators

 factsheets, charts, process diagrams, maps

 Quizlets

 memory palaces, mnemonics

 visual images

 music and song lyrics.

Working spaces and thinking supports

With the student, identify:

 workspaces that support how they prefer to learn, for example, with
learning buddies, in a quiet space

 ways of working that help them, for example, quiet, moving, music,
drawing, fresh air, brain breaks, fidget equipment.

Provide consistent access to supports, including:

 technologies, apps, headphones, and so on

 learning buddies

 time to practise

 SACs – talk through the specifics of support for assessments and contact
learning support if changes are needed.

Identify how students learn best

Ask:

 Does this work for you? Is it helping you learn or making it harder?

 What else could we try?

 Is there a learning support teacher or parent who knows you well that
we can ask for help?

Provide support:

 ensure the student knows they can ask questions as often as needed
– in class or in emails (without worrying about spelling)

 check in regularly.

Process support
during learning
activities

ApproachesSupport

SE
C

O
N

D
A

R
Y

 SC
H

O
O

L – M
O

D
IF

IC
A

T
IO

N
S A

N
D

 A
C

C
O

M
M

O
D

A
T

IO
N

S

P
LA

N
 A

N
 IN

C
LU

SIV
E

 A
P

P
R

O
A

C
H

 F
O

R
 LE

A
R

N
IN

G

41

https://quizlet.com

Reduced workload (not dumbed down)

With the student, identify:

 key things to learn

 tasks that will best help them to learn.

Identify critical gaps in learning. Provide specific tasks and
activities to fill these gaps.

Pace and challenge

With the student identify next steps and what they need to succeed:

 more time to complete the task in depth?

 more practice problems, in the same or in different contexts?

 more teaching, in the same or in different ways?

 more specific feedback?

Flexible deadlines and “good fit” pathways

Highlight deadlines from the outset. Check in frequently with the student on
progress. Identify what specific supports are needed.

Identify a pathway through NCEA that is aligned to the student’s strengths.
Check how it looks with the student.

Online access to shared resources

Ensure all students can access the topic information and tasks prior to classroom
instruction. Include:

 links to prior knowledge, units of work

 key vocabulary

 big picture ideas

 task pathways

 videos and readings.

Allow time to
learn deeply
from the outset

(The approaches on pages 40–42 are adapted from the Dyslexia (or similar) strategy map

by Kay Messerli, Onslow College.)

ApproachesSupport

Resources
 Helpful classroom strategies years 9–13, Dyslexia and Learning guide,

on the Inclusive Education website

 Effective literacy strategies in years 9–13: A guide for teachers,
on the Literacy Online website

SE
C

O
N

D
A

R
Y

 S
C

H
O

O
L

–
M

O
D

IF
IC

A
T

IO
N

S
A

N
D

 A
C

C
O

M
M

O
D

A
T

IO
N

S

P
LA

N
 A

N
 IN

C
LU

SI
V

E
 A

P
P

R
O

A
C

H
 F

O
R

 L
E

A
R

N
IN

G

42

https://www.inclusive.tki.org.nz/guides/dyslexia-and-learning/#helpful-classroom-strategies-years-9-13
http://literacyonline.tki.org.nz/content/download/40844/455922/file/Effective+Literacy+Strategies+in+Years+9+to+13.pdf

The dramatic increase in the number of words to be
read at secondary level creates a barrier for students
with dyslexia who have difficulties in word recognition.
Slow or inaccurate reading inhibits the comprehension
needed to hold a meaningful chunk of text in their
working memory in order to understand it.

Additional support for students starting secondary
school without secure reading skills is essential.

Vocabulary and comprehension instruction are essential
within content area lessons to facilitate learning for
students with dyslexia (Reed & Vaughan, 2010).

 Pre-teach key vocabulary. Build up a sight
vocabulary database to support the pronunciation
of unfamiliar words they will encounter.

 Ensure that books are at the right reading levels
for students.

 Provide text-to-speech software, such as Texthelp
and ClaroRead.

 Use audio books when appropriate.

 Teach reading skills, such as skimming, scanning,
and close reading, and when to use them.

 Limit the quantity of reading students have to do
by providing videos, diagrams, and other visuals,
and encourage the use of screen-readers.

 Flip learning, provide text or content information
before the lesson so students can prepare and
re-visit as needed.

 Encourage students to summarise and make
sense of what they read by making mind maps
and drawing diagrams and flow charts.

 Encourage students to take a metacognitive
approach:

• Question the writer’s intentions.

• Reflect on the writer’s approach and ask if it
could be improved.

• Consider their own views in relation to the text
and whether their opinions have changed as a
result of the reading.

• Ascertain what they have learned and how they
will transfer this new learning.

 Provide reading materials that interest them.

 Lead students into the text, using questioning
techniques.

 Only ask a student to read aloud if you know they
want to.

 Scaffold tasks, then slowly remove scaffolds as
their confidence increases.

Reading supports across all subject areas

SE
C

O
N

D
A

R
Y

 SC
H

O
O

L – M
O

D
IF

IC
A

T
IO

N
S A

N
D

 A
C

C
O

M
M

O
D

A
T

IO
N

S

P
LA

N
 A

N
 IN

C
LU

SIV
E

 A
P

P
R

O
A

C
H

 F
O

R
 LE

A
R

N
IN

G

43

https://www.texthelp.com/en-us/products/read-write/
https://www.clarosoftware.com/

Provide accommodations and modifications to
remove barriers caused by difficulties with spelling,
sequencing ideas, grammar, and remembering their
ideas long enough to record them.

 Check students’ understanding of the task.
Help them to interpret questions, understand how
much to write, and what to include.

 Use technology to improve written outcomes,
for example, voice recognition software or mind
mapping software.

 Teach “questioning the question” approaches, for
example, isolating the topic area, limiting words,
and directives.

 Provide examples and model good practice.

 Break a writing task into manageable chunks.
Teach and encourage students to plan.

 Encourage a metacognitive approach at each
stage of the process of writing, reflecting, reviewing,
monitoring, and transferring new learning.

 Reward achievement at each stage of the
writing process.

 Give specific feedback at each stage so
students know what to repeat or improve.

 Provide written and verbal feedback.

 Improve proofreading by:

• building proofreading time into lessons

• using a buddy system

• teaching and modelling strategies
during lessons

• providing proofreading checklists

• encouraging students to read work aloud

• leaving time between writing and
proofreading

• encouraging the use of text-to-voice
software to highlight errors

• rewarding improvements.

Spelling is often a persistent difficulty for students
with dyslexia. It is important that spelling difficulties
do not impede students’ creativity and ability to
demonstrate their knowledge. Encourage the use
of ambitious words and teach students to spell key
curricular words.

 Provide subject-specific key words in classroom
handouts.

 Encourage the use of personalised dictionaries.

 Encourage students to take risks with their spelling,
suggesting that they underline these words.

 Teach the spelling of key words in a multisensory way.

 Encourage a metacognitive approach by asking
students to:

• analyse their spelling mistakes and identify the
learning required

• decide what they will change to ensure that
they spell that word correctly in future.

Writing supports across all subject areas

SE
C

O
N

D
A

R
Y

 S
C

H
O

O
L

–
M

O
D

IF
IC

A
T

IO
N

S
A

N
D

 A
C

C
O

M
M

O
D

A
T

IO
N

S

P
LA

N
 A

N
 IN

C
LU

SI
V

E
 A

P
P

R
O

A
C

H
 F

O
R

 L
E

A
R

N
IN

G

44

When barriers are removed, students with
dyslexia are capable of achieving at the same
levels as other students.

Give students a choice of how they present
their work for assessment where possible

Offer alternative ways to show mastery of material,
other than a written assignment. For example a
video diary, model, slide presentation, recorded
interview, oral or video presentation, a debate.

 “ Your challenge is to show me what you
know/have learned about …”

“ Here are the assessment criteria. Choose a way
you think is appropriate for the task.”

 Expertise in presenting in these ways also helps
build self-esteem.

Avoid or reduce essay and multiple-choice tests

Where possible, provide an alternative test format.
Multiple-choice questions are often unavoidable,
but they may be difficult for students because of
the similarity of some answers and the volume of
reading required to answer them correctly.

Conduct a class review session before a test

Provide students with a study guide that includes
key terms and concepts.

Evaluate on content, not spelling or handwriting

Whenever possible, evaluate the content of an
assignment rather than spelling and handwriting.
Use of a computer will not always overcome the
challenges many students with dyslexia experience
with spelling.

Special Assessment Conditions

The New Zealand Qualifications Authority (NZQA)
grants entitlement to Special Assessment Conditions
(SAC). Entitlement for SAC is required for both
internal and external NCEA assessments. Applications
are made by schools on behalf of candidates. Schools
making an application to NZQA need to provide either:

 appropriate documented evidence from school-based
testing for use of special assessment conditions
from the candidate’s time at secondary school; or

 a current report from an appropriately qualified
independent registered professional that recommends
special assessment conditions to address the
candidate’s specified assessment needs (NZQA, 2019).

Assessment and Special Assessment Conditions (SAC)

SE
C

O
N

D
A

R
Y

 SC
H

O
O

L – M
O

D
IF

IC
A

T
IO

N
S A

N
D

 A
C

C
O

M
M

O
D

A
T

IO
N

S

P
LA

N
 A

N
 IN

C
LU

SIV
E

 A
P

P
R

O
A

C
H

 F
O

R
 LE

A
R

N
IN

G

45

http://www.nzqa.govt.nz

Understanding
the challenge of
literacy acquisition

Literacy acquisition and development is made up
of three aspects:

1 learning the code

2 making meaning

3 thinking critically.

(Ministry of Education, 2003)

Typically, learners with dyslexia have difficulty
learning the code – specifically, decoding and spelling.
In order to learn the code, students must develop:

 phonological awareness

 an understanding of the alphabetic principle.

46

Phonological awareness
Students develop phonological awareness by
listening, identifying and manipulating larger sounds
– whole words, syllables within words, onsets and
rimes within syllables, and individual phonemes.

It is essential for making the connections between
sounds and letters, and for literacy development.

Phonemic awareness

Phonemic awareness is the ability to identify and
manipulate the individual sounds (phonemes) within
words. Learners need phonemic awareness for
successful early reading experiences. Those with
dyslexia often have difficulty recognising phonemes
when reading and manipulating them when spelling.

Phonological
awareness

(hearing sounds within words)

Phonemic
awareness

(hearing individual
sounds)

The alphabetic principle includes learning the names
of the letters of the alphabet and understanding:

 we use letters to record sounds

 there are different ways to write sounds

 we can use more than one letter to write a sound,
for example, the letters “ch” make different sounds
in “chicken”, “chemist” and “chef”.

Students with little phonological awareness need
considerable support to use the alphabetic principle.

Check listening comprehension before making
decisions about how to assist students to build
their use of comprehension strategies. If students
do not have good listening comprehension, or are
unable to express their ideas well orally, then their
difficulties with reading, or writing, may not be
caused by dyslexia.

The alphabetic principle

Making meaning

Students with dyslexia may find fluency difficult
to achieve because they often read or write slowly
as they work out every word with great effort.
By the time each word has been read or written,
fluency is lost and, along with it, meaning. The
student’s working (short-term) memory is taken
up with the letter-by-letter effort, leaving little
space for holding on to the words and putting them
together into meaningful sentences.

Fluency

Resources

 Sounds and words | Phonological awareness, Literacy Online

 Effective literacy practice in years 1 to 4, (Ministry of Education, 2003 pp. 24 and 32)

 Effective literacy practice in years 5 to 8, (Ministry of Education, 2006 pp. 25–28)

 The literacy learning progressions, (Ministry of Education, 2010)

U
N

D
E

R
STA

N
D

IN
G

 T
H

E
 C

H
A

LLE
N

G
E

 O
F

 LIT
E

R
A

C
Y

 A
C

Q
U

ISIT
IO

N

47

https://literacyonline.tki.org.nz/Literacy-Online/Planning-for-my-students-needs/Sounds-and-words/Phonological-awareness
https://literacyonline.tki.org.nz/Literacy-Online/Planning-for-my-students-needs/Effective-Literacy-Practice-Years-1-4
https://literacyonline.tki.org.nz/Literacy-Online/Planning-for-my-students-needs/Effective-Literacy-Practice-Years-5-8
http://literacyprogressions.tki.org.nz/

Plan to provide high-quality, evidence-based teaching in the classroom.
Take an inclusive approach, combining the supports and accommodations
that remove barriers to learning with specific literacy instruction.

The teaching activities that follow are useful for all students, but essential
for supporting those with dyslexia. Many of the suggestions can be used
across different ages. Select activities according to identified needs.

Literacy
teaching activities
for primary and
secondary teachers

Take a phonics-based approach 49

Develop phonological awareness 49

 Syllable activities 50

 Rhyme and rime activities 52

 Phonemic awareness activities 54

Reading strategies and activities 58

Designing reading interventions for older students 62

Writing and spelling strategies and activities 63

48

Synthetic phonics – Instruction focuses on
teaching individual letter sounds. Students
sound out each letter or letter combination
(such as “th”, “sh”) one at a time and then blend
these together to pronounce whole words.

Analytic phonics – Focuses on larger
spelling generalisations (such as rimes:
“ab”, “ad”, “ag”, “ack”, “am”, “an”) and word
analogies. Students break words into sound
syllables, and use similar sounding words
to generalise and expand their vocabulary.
This relies on the student’s ability to
recognise similarities and make appropriate
generalisations (if “game” is pronounced with
a long “a” then “came” must be pronounced
with a long “a”).

Synthetic and analytic approaches to phonics
each involve and develop different skills, and
each of these skills is important to effective
and efficient development of reading and
spelling. There is no one way that works for the
decoding or spelling of all words, just as there
is no one way that works best for all learners
(Milne, 2005).

Phonological awareness
and phonics

Phonological awareness – The ability to hear
the sounds within spoken words.

Phonics – The relationship between spoken
sounds and the letters that represent them.

An explicit, systematic phonics-based approach within a broad literacy curriculum is the
most effective way to support learners with dyslexia to build literacy skills.

Take a phonics-based approach

Develop phonological awareness

Provide direct, explicit instruction

 Teach reading and writing strategies directly
and explicitly.

 Teach one strategy at a time.

 Provide lots of opportunities for practising the
new strategy until the student is able to use it
fluently across different contexts.

Plan systematic and cumulative
instruction

 Build on previously learned strategies and
knowledge.

 Weave previously learned strategies and
knowledge into current lessons to reinforce them.

 Regularly monitor student progress to check
previous learning is retained.

Plan to develop phonological awareness at the point
the student can detect similarities in sounds between
or within words. This may be at the level of whole
word, syllable, rhyme, onset and rime, or individual
phonemes. To manipulate phonemes, students must
first be able to identify the broad sound patterns.
As students become aware of the ways in which
letters are used to represent sounds, include activities
that involve students looking at print as well.

As children develop phonological awareness, they
also learn about the reciprocal relationship between
spoken sounds and the letters that represent them.
During spelling and reading, students combine their
knowledge and use of both.

Resource

 Sound Sense: Supporting reading and writing
in years 1–3 | The purpose and place of phonics
instruction, Literacy Online

LIT
E

R
A

C
Y

 T
E

A
C

H
IN

G
 A

C
T

IV
IT

IE
S F

O
R

 P
R

IM
A

R
Y

 A
N

D
 SE

C
O

N
D

A
R

Y
 T

E
A

C
H

E
R

S

49

https://literacyonline.tki.org.nz/Literacy-Online/Planning-for-my-students-needs/Sound-Sense/The-purpose-and-place-of-phonics-instruction
https://literacyonline.tki.org.nz/Literacy-Online/Planning-for-my-students-needs/Sound-Sense/The-purpose-and-place-of-phonics-instruction
https://literacyonline.tki.org.nz/Literacy-Online/Planning-for-my-students-needs/Sound-Sense/The-purpose-and-place-of-phonics-instruction

Purpose Activity Application and transfer

Build awareness
of syllable breaks
within words

Syllable
clapping

Students clap and/or count the syllables in a variety of words.
Use:

 students’ names

 names of items in pictures

 items from a grab bag of different objects

 words from topic studies across the curriculum.

Begin with familiar words.

Identify syllables Feeling
Syllables

Begin by focusing on compound words, where each syllable
has a meaning on its own, for example, “star/fish”, “pea/nut”,
“rain/bow”.

1 Model holding two fingers parallel to and touching under
your chin while slowly saying the word.

2 Have each child hold their fingers firmly under their own chin
so they can feel their chin move when uttering each syllable.

3 Count the syllables as their chin moves. Move onto words
with more syllables, such as “e/le/phant”, “um/brel/la”.

Distinguish same/
different sounds
within words

Same or
different?

Identify syllables that are the same or different in words.
For example,

“Which sounds in “promote” and “provide” are the same?”

Develop awareness
of syllables and
word construction

Compound
words

1 Record compound words such as “playground”,
“playmate”, “football”, “drainpipe”.

2 Help students relate the parts they hear to the parts of
the written words.

Syllable activities

Use these activities:

 as part of your junior literacy programme

 with older students, to provide specific support with hearing and identifying syllables.

Students who have difficulty identifying syllables in words need lots of opportunities for hearing and
marking them. When students understand how to do this, prompt them to notice the syllable chunks
within printed words to discover how words are made of parts.

LI
T

E
R

A
C

Y
 T

E
A

C
H

IN
G

 A
C

T
IV

IT
IE

S
F

O
R

 P
R

IM
A

R
Y

 A
N

D
 S

E
C

O
N

D
A

R
Y

 T
E

A
C

H
E

R
S

50

https://sightwords.com/phonemic-awareness/syllables/feeling-syllables/
https://sightwords.com/phonemic-awareness/syllables/feeling-syllables/

Purpose Activity Application and transfer

Practise
manipulating
syllables

Adding
syllables

Students add missing syllables to familiar words, using a picture
or object as a prompt if necessary.

Syllable
deletion

Students practise syllable deletion. Begin with compound words.

1 Ask students to clap the syllables as they say the whole word,
for example, “toothpaste”.

2 Say the word with part left out: “Say ‘toothpaste’ without the
‘tooth’”.

3 Move on to non-compound words: “Say ‘invent’. Now say it
without the ‘in’”.

Develop awareness
of syllables and
sounds

Word
triangle

1 Write the word at the top of the triangle.

2 Break the word into syllables.

3 Identify the phonemes using Elkonin boxes.

Extend awareness
of syllables

Rhythm
and rhyme

Older students can explore syllables and their relationship to
rhythm and rhyme in songs, poems, and raps.

de/li/cious

delicious

LIT
E

R
A

C
Y

 T
E

A
C

H
IN

G
 A

C
T

IV
IT

IE
S F

O
R

 P
R

IM
A

R
Y

 A
N

D
 SE

C
O

N
D

A
R

Y
 T

E
A

C
H

E
R

S

51

Purpose Activity Application and transfer

Junior classes

Develop awareness
of rhyme in oral
language

Identify
rhyming
words

Rhyme is an important feature of early literacy learning.

See Sound Sense: Supporting reading and writing in
years 1–3 | Hearing sounds in spoken words, Literacy Online,
for specific examples.

Older students

Develop and
extend awareness
of rhyme in oral and
written language

Listen to
and read
poems, raps,
and songs

Sung or spoken rhyming text provides a strong rhythmic
structure. These prosodic regularities, provide phonological
priming and facilitate word recognition.

Activities:

 identify rhymes in regular reading materials

 identify patterns of stressed syllables and rhyme in
rap, poems, and songs

 make lists of rhyming words that can be used to create raps.

Provide multiple
opportunities to
develop and reinforce
phonological
awareness

Rhyming
games

Use spare or between-activity moments for a syllable or
rhyming game, such as clapping names or making up a
short verse or rap.

Extend phonemic
awareness with
closer attention
to detail

Notice
differences

Notice the “odd words out” in a rhyming poem or story
where the rhyme scheme is broken for effect.

Practise listening
to and making
up rhymes

Innovate
on rhymes

Extend an activity by having students innovate on a rhyme
pattern in a poem or story to make up further lines.

Examples

These groups of words have the same
rime (the sound made by the letters
after the first consonant/s) and they
rhyme (sound the same), but they are
not necessarily spelt the same way:

 fluff, gruff, enough

 snake, break, flake

 pie, sky, cry, high.

Rhymes and rimes refer to sounds, not print. As students develop their awareness of rhyme and rimes,
prompt them to notice how they are represented in print.

Rhyme – words with the same end sound.

Onset – the initial part of a word that precedes the vowel
of the next syllable. For example, “c” in “cat”; “spl” in “split”.
Not all words have onsets. For example, “it” has no onset.

Rime – the part of the syllable that follows the onset.

Digraph – two successive letters whose phonetic value
is a single sound, for example, “ea” in “bread”, “ng”’ in
“ring”, “wh” in “whale”.

Rhyme and rime activities

LI
T

E
R

A
C

Y
 T

E
A

C
H

IN
G

 A
C

T
IV

IT
IE

S
F

O
R

 P
R

IM
A

R
Y

 A
N

D
 S

E
C

O
N

D
A

R
Y

 T
E

A
C

H
E

R
S

52

https://literacyonline.tki.org.nz/Literacy-Online/Planning-for-my-students-needs/Sound-Sense/Hearing-sounds-in-spoken-words
https://literacyonline.tki.org.nz/Literacy-Online/Planning-for-my-students-needs/Sound-Sense/Hearing-sounds-in-spoken-words

Purpose Activity Application and transfer

Identify rhyme
in texts

Read rhyming
text

 Read picture books in narrative verse by authors such as
Lynley Dodd and Julia Donaldson to juniors and encourage
them to join in the reading.

 Older students can read aloud the rhyming fairy tales of
Roald Dahl, traditional ballads, limericks and sonnets,
and rap and hip hop songs (locate playlists such as,
https://britannicalearn.com/blog/classroom-hip-hop-playlist)

Students can create their own poems and songs, reciting and
recording them or dictating them for others to record.

Manipulate sounds
within words and
syllables

Manipulate
onsets and
rimes

Play with onset and rime activities that encourage manipulation
of the beginnings and ends of words.

 “What other words can you make by changing the first sound
of your name?”

 “Change the last syllable of your name to rhyme with “weta”.

Manipulate blends
and digraphs within
words and syllables

Blends and
digraphs

Using chunks of text ask students to make the sounds and
connect them together to form words

 “What do you get if you join ‘sh’ and ‘ip’”? (“ship”).

 “What other words can start with the /sh/ sound?
What other words end with the /ip/ sound?”

Practise recognising
common onsets
and rimes in print

Onset and
rime games

1 Using two dice, one has an onset written on each face
and the other a different rime written on each face.

2 Students roll the dice and say the resulting word (it may
be a nonsense word).

3 Play in pairs with one student reading the separate dice
and the other student putting the sounds together.
Students can make nonsense but pronounceable words.

Display written lists
of familiar words
that share the same
onset or that rhyme

List rimes
and onsets

As students develop onset and rime awareness orally,
introduce them to the ways rimes are written. Select rimes
that are nearly always spelled the same way first. Students
can build lists of words they know that use these rimes.

Use the same approach with onsets.

LIT
E

R
A

C
Y

 T
E

A
C

H
IN

G
 A

C
T

IV
IT

IE
S F

O
R

 P
R

IM
A

R
Y

 A
N

D
 SE

C
O

N
D

A
R

Y
 T

E
A

C
H

E
R

S

53

https://britannicalearn.com/blog/classroom-hip-hop-playlist

Purpose Activity Application and transfer

Develop awareness
of initial sounds
in words

Initial
sounds box

When discussing a new sound, have the students:

 bring objects from home that begin with that sound,
for example, when introducing the /h/ sound, students
may bring a hat, a toy horse or a hula hoop

 place the objects in a box

 take the objects out one at a time, saying and recording
the names of the objects

 identify the initial sound of the name of the object.

Identify initial
sounds, including
blends

Picture sort Students sort six cards with pictures of a bear, a pig, a pin,
a bat, a pen and a bike, into two groups according to the
initial sounds associated with the pictures.

Extend to include
middle and end
sounds

Once students achieve mastery with the initial sounds,
they can complete the same task for the ending and
middle sounds.

Connect sound
to print

Introduce written words for the pictures. Recognise that
where the initial sounds are the same, the initial letters are
the same too.

When teaching phonemic awareness:

 teach only sound/letter relationships that aren’t
known – assessing what students can already
do is essential

 gradually shift across to noticing the graphemes
(letters) that represent the phonemes

 provide lots of practice opportunities that
incorporate specific instructional feedback

 support students to make connections so they
can apply what they know in different situations.

As students become aware of how letters represent
sounds, include short texts in these activities.

Phonemic awareness activities

LI
T

E
R

A
C

Y
 T

E
A

C
H

IN
G

 A
C

T
IV

IT
IE

S
F

O
R

 P
R

IM
A

R
Y

 A
N

D
 S

E
C

O
N

D
A

R
Y

 T
E

A
C

H
E

R
S

54

Purpose Activity Application and transfer

Identify initial
sounds, including
blends

I spy Use the initial sounds of words as the clues for identifying
objects or people, for example, “I spy something that begins
with /m/”.

Use blends as well as single letter sounds.

Extend to include
middle and end
sounds

As students become proficient at identifying sounds, ask
them to look for things that end with the focus sound, or
that have the sound in the middle of the word. For example,

“I spy:

 someone whose name ends with /l/” (Paul).

 something in this room that has the sound /b/ in the
middle of the word” (cupboard)”.

Discriminate
between initial
sounds

Odd one out Students listen to three or four words, then say which words
start with the same sound and which word does not belong,
for example, “dog”, “desk”, “fun”.

Extend to include final
and middle sounds

Continue the activity for ending sounds, for example, “pat”,
“fit”, “run”, “lot”; and middle sounds: “pat”, “sit”, “lap”, “sad”.

Transfer to print Introduce the written words for each set and prompt students
to notice that when the initial (or other focus) sounds are the
same, the written words start with the same letter.

Develop awareness
of initial sounds

Alphabet
sound game

Work through the alphabet orally, finding objects to correlate to
each sound. Be sure to specify the sound clearly (for example,
the long or short vowel sound, the hard or soft /k/ sound).

 Extend the activity by asking the students to think of a
food, an animal or a place that begins with each sound.

 Transfer learning to print by matching printed words
(with pictures or objects) to the spoken words.

LIT
E

R
A

C
Y

 T
E

A
C

H
IN

G
 A

C
T

IV
IT

IE
S F

O
R

 P
R

IM
A

R
Y

 A
N

D
 SE

C
O

N
D

A
R

Y
 T

E
A

C
H

E
R

S

55

Purpose Activity Application and transfer

Identify initial
sounds in
different contexts

Alliteration Read stories and poems that use alliteration, stressing the
sounds as you read. Encourage students to notice and identify
repeated sounds.

Older students can explore the effects of alliteration in poetry,
speech, and advertising.

Listen for,
and manipulate
phonemes

Phoneme
deletion

Students omit or break off the first phoneme in a syllable
or word. For example:

 “I’ll say a word, then you repeat it without the last sound.
So if I say ‘bear’, you say /b/”.

 Alternate this by asking students to omit the initial
phoneme and say what is left of the word. “What is left
if you leave out the first sound in ‘nice’?” (‘ice’)

 Use blends: “What word do we get if we take the /l/ out
of ‘flat’?” (‘fat’)

Phoneme
substitution

Ask students to change the initial, middle, or ending sound
in a word.

 “If the word is ‘cat’ and you change the first sound to /b/
what is the new word?”

As students become proficient at substituting initial sounds,
proceed to their substituting middle and ending sounds.

 “What rhymes with ‘big’ and has /a/ in the middle?”

 Extension – use consonant blends (two or more phonemes)
at the beginning. For example,

 “What would you hear if you took the /tr/ off ‘tree’ and
replaced it with /fl/?” (‘flee’)

 “What would you hear if you took the /j/ off jump and
replaced it with the sound /gr/?” (‘grump’)

LI
T

E
R

A
C

Y
 T

E
A

C
H

IN
G

 A
C

T
IV

IT
IE

S
F

O
R

 P
R

IM
A

R
Y

 A
N

D
 S

E
C

O
N

D
A

R
Y

 T
E

A
C

H
E

R
S

56

Purpose Activity Application and transfer

Listen for
phonemes using
multisensory
approaches

Elkonin
sound boxes

Students build phonological awareness by segmenting words
into sounds or syllables.

1 Pronounce a target word slowly, stretching it out by sound.

2 Ask the child to repeat the word.

3 Use a template or draw boxes (squares) on a piece of paper
or whiteboard, one box for each syllable or phoneme.

4 Have the child put counters, one for each phoneme in each
box as they repeat the word. For example, sheep has three
phonemes and will use three boxes. /sh/, /ee/, /p/.

5 Coloured counters may be used to differentiate consonants
and vowels.

Tap out
sounds

Students tap out each sound heard in a word with their hand
by starting at the opposite arm’s shoulder for the first sound
and moving down the arm for each additional sound.

Finger
spelling

Students touch an individual finger with their thumb for each
sound heard, not for each letter.

Practise
distinguishing
phonemes in
routine contexts

Sounds-based
class routines

Use formal and informal experiences to build routines that rely on
phonemic awareness. For example, call students to group or line
up according to the first (middle or last) sounds in their names.

Resources

 Sounds and Words | Phonological awareness, Literacy Online

 Sound Sense: Supporting reading and writing in years 1–3 | Hearing sounds in spoken words,
(Ministry of Education, 2018)

 Exploring Language: A handbook for teachers | Letters and sounds, (Ministry of Education, 1996)

LIT
E

R
A

C
Y

 T
E

A
C

H
IN

G
 A

C
T

IV
IT

IE
S F

O
R

 P
R

IM
A

R
Y

 A
N

D
 SE

C
O

N
D

A
R

Y
 T

E
A

C
H

E
R

S

57

https://www.understood.org/en/school-learning/for-educators/teaching-strategies/evidence-based-literacy-strategy-elkonin-sound-boxes
https://www.understood.org/en/school-learning/for-educators/teaching-strategies/evidence-based-literacy-strategy-elkonin-sound-boxes
https://www.understood.org/en/school-learning/for-educators/teaching-strategies/evidence-based-literacy-strategy-elkonin-sound-boxes
https://literacyonline.tki.org.nz/Literacy-Online/Planning-for-my-students-needs/Sounds-and-words/Phonological-awareness
https://literacyonline.tki.org.nz/Literacy-Online/Planning-for-my-students-needs/Sound-Sense/Hearing-sounds-in-spoken-words
https://englishonline.tki.org.nz/English-Online/Planning-for-my-students-needs/Exploring-language/Letters-and-Sounds

Plan to provide:

 explicit instruction in phonemic awareness and
phonics

 strategies for decoding –

 • using grapheme/phoneme knowledge and
spelling knowledge

 • recognising parts of words (roots, affixes, chunks,
and rimes)

 • using analogy (comparing the unknown word
with all or part of a known word)

 • recognising words on sight (automatically)

 • knowing the position of a letter relative to the
other letters in a word (for example, distinguishing
“trap” from “tarp” or “part” by correctly locating the
letters in relation to each other within the word)

 • using the context to confirm partial decoding
attempts.

 instruction in making meaning from text

 many opportunities to read and write connected
text within a literature-rich environment, both with
teacher support and feedback and independently.

 instruction (including grouping practices and the
level of explicitness) to meet the needs of each
student.

For older students (7–12 years) with persisting
reading difficulties

 Provide intensive, focused, systematic programmes of
direct instruction, with a strong emphasis on structured,
explicit phonics to improve reading accuracy.

 Adapt key components from early reading
intervention; include word study, fluency, vocabulary,
and comprehension activities (Griffiths & Stuart, 2013).

For secondary school students who have
dyslexia

 Place learners in ability-appropriate groups across
all subject classes.

 Provide specific support with reading and recording
so they can develop conceptual abilities alongside
their intellectual peers. Simultaneously provide:

 • In-class interventions to build vocabulary, text
comprehension, and fluency across all areas of
the curriculum.

 • More intensive interventions for the word-level
components (phonemic awareness/phonics), which
constrain students’ ability to attend to meaning in
processing text (Reed & Vaughan, 2010).

For learners with English as a second language
who have dyslexia

 Select materials that acknowledge diversity.

 Use a multisensory structured language approach
to explicitly teach the correspondence between
written letters and the sounds they make.

 Link assessments to reading material which is
“culture-fair” (Peer & Reid, 2000).

These students face an additional challenge
pronouncing vowels and consonants that are not
in their native language. Differences in stress,
intonation, and rhythm affect their comprehension.

Reading strategies and activities

Teaching strategies

Students with dyslexia often use the context to “guess” words as a compensatory strategy
when reading (as all children do while they are acquiring literacy skills). This works well for
them as long as the surrounding context is supportive. When students are unable to recognise
words in print easily, fluency is diminished and this impacts on comprehension.

The development of reading skills depends on oral language skills. Interventions to boost
children’s oral language comprehension skills will also improve reading comprehension skills.

LI
T

E
R

A
C

Y
 T

E
A

C
H

IN
G

 A
C

T
IV

IT
IE

S
F

O
R

 P
R

IM
A

R
Y

 A
N

D
 S

E
C

O
N

D
A

R
Y

 T
E

A
C

H
E

R
S

58

Purpose Activity Application and transfer

Learn high
frequency
words

Build
word lists

Base early literacy on word families and phonic patterns,
and avoid random lists of high-frequency words which
overload struggling learners.

Use lists such as Dolch to check for vocabulary that needs
to be taught. Teach these words out of context in the first
instance; when students can recognise a word out of
context, they will usually be able to recognise it in a sentence
(Beers, 2003, p. 213).

Teach a few words at a time. Write them on index cards for the
student to keep and read. As a word is learned, add a new word.

Reinforce word learning by using:

 a word wall in junior classes

 topic word lists that students can add to themselves in
senior classes.

Allow plenty of time for reading at the student’s independent
level. This enables students to practise the words they have
learned as they read running text.

Strengthen
letter/sound
connections

Specific
features
of words

Select a word feature that the student knows well and use
this to explore other less well-known aspects of that feature.
Features could include:

 short and long vowels or consonants (including blends
and digraphs)

 letter clusters and chunks (including commonly
encountered syllable patterns and rimes)

 word families (using root words, prefixes and suffixes,
and compound words)

 analogies and how to maximise their use.

Reading activities
Select activities to reinforce the teaching strategies.

LIT
E

R
A

C
Y

 T
E

A
C

H
IN

G
 A

C
T

IV
IT

IE
S F

O
R

 P
R

IM
A

R
Y

 A
N

D
 SE

C
O

N
D

A
R

Y
 T

E
A

C
H

E
R

S

59

https://sightwords.com/sight-words/dolch/

Purpose Activity Application and transfer

Develop
decoding
skills

Practise
checking
decoding
attempts

Model, then guide students to use the meaning and context
along with any visual information to check that partial
decoding attempts are correct.

Allow time for individual or small group instruction where
students can be guided (scaffolded) to use strategies to
decode words (for example, how to segment and blend the
sounds in words).

Support students
to decode

Prompt
students as
they read

Use prompting rather than correcting to help students to
decode words themselves. Prompts can be general (“Try that
again.”) or specific (“Can you find a pattern you know?”).

 Effective literacy practice in years 1 to 4 | Prompting
(Ministry of Education, 2003 p. 81)

 Effective literacy practice in years 5 to 8 | Prompting
(Ministry of Education, 2006 p. 83)

Encourage
fluency

Model fluent
reading

At all year levels, teacher modelling is an important way
to encourage fluency. When you read short extracts aloud,
students are better able to continue reading the text with
fluency and accuracy; cue students into meaning and structure.

Increase word and
text knowledge
by building on
the known

Word
recognition
strategies

Teach students to use phonological and spelling knowledge
to recognise words.

 Start with known sounds or spelling patterns and develop
lists of words that fit these patterns.

 Highlight the known patterns in the words and make
connections between known and unknown words.

Teach students how words can often be analysed into the
parts they are “built” from.

 Start with familiar parts – roots, affixes, chunks, syllables,
and rimes.

 Use “word-part” cards to explore possible combinations.

Teach students to draw on prior knowledge of text to help
with the prediction of structures and vocabulary.

LI
T

E
R

A
C

Y
 T

E
A

C
H

IN
G

 A
C

T
IV

IT
IE

S
F

O
R

 P
R

IM
A

R
Y

 A
N

D
 S

E
C

O
N

D
A

R
Y

 T
E

A
C

H
E

R
S

60

https://literacyonline.tki.org.nz/Literacy-Online/Planning-for-my-students-needs/Effective-Literacy-Practice-Years-1-4/Deliberate-acts-of-teaching
https://literacyonline.tki.org.nz/Literacy-Online/Planning-for-my-students-needs/Effective-Literacy-Practice-Years-5-8/Deliberate-acts-of-teaching

Purpose Activity Application and transfer

Develop
awareness of
punctuation
in texts

Identify
punctuation

Have students search for common punctuation marks in
texts they are reading, or in shared reading texts.

 Start with the most common punctuation marks (full stops
and speech marks) and gradually increase the range, focusing
on where the punctuation occurs and what its function is.
Discuss how readers use punctuation marks to signal pauses
and intonation.

 Expand this awareness to the use of symbols and numbers
in text (for example, in notices, advertisements, math texts
or newspapers).

Scaffold reading
practice

Use electronic
storybooks

Have students read digital stories. Ministry of Education online
readers are available on:

 iTunes

 Google Play

Resources

 Effective literacy practice in years 1 to 4 | Building comprehension (Ministry of Education, 2003
pp. 131–135)

 Effective literacy practice in years 5 to 8 | Teaching comprehension (Ministry of Education, 2006
pp. 141–152)

 Sound sense: Supporting reading and writing in years 1–3 | Reading and writing (Ministry of Education,
2018 pp. 18–22)

 Effective literacy strategies in years 9 to 13: A guide for teachers (Ministry of Education, 2004 pp. 51–98)

LIT
E

R
A

C
Y

 T
E

A
C

H
IN

G
 A

C
T

IV
IT

IE
S F

O
R

 P
R

IM
A

R
Y

 A
N

D
 SE

C
O

N
D

A
R

Y
 T

E
A

C
H

E
R

S

61

https://apple.co/2YcjmV9
http://bit.ly/307F4ey
https://literacyonline.tki.org.nz/Literacy-Online/Planning-for-my-students-needs/Effective-Literacy-Practice-Years-1-4/Building-comprehension
https://literacyonline.tki.org.nz/Literacy-Online/Planning-for-my-students-needs/Effective-Literacy-Practice-Years-5-8/Teaching-comprehension
https://literacyonline.tki.org.nz/Literacy-Online/Planning-for-my-students-needs/Sound-Sense/Reading-and-writing
http://literacyonline.tki.org.nz/content/download/40844/455922/file/Effective+Literacy+Strategies+in+Years+9+to+13.pdf

Identify the specific nature of the difficulties a
student is experiencing, such as:

 word decoding and reading accuracy

 slow reading speed

 reading comprehension (Turner & Bodien, 2007).

The majority of older students with reading difficulties
can decode single-syllable words, but they often
have difficulty reading multisyllabic words quickly
and accurately. These students need a process for
breaking a longer word into its constituent parts so
it can be pronounced and understood.

This process can take two forms:

1 identifying the syllable types (that is, closed;
open; silent e; r-controlled; vowel pair; and final
stable syllables)

2 identifying the morphemes (that is, prefixes,
suffixes, and roots) that make up the word.

Reading instruction should include:

 the prosodic features of language (intonation,
stress, and rhythm)

 expert modelling of fluent reading

 opportunities for students to apply skills to
authentic texts through assisted and repeated
readings

 immediate instructional feedback related to
students’ individual goals for rate, accuracy,
and expression (Reed & Vaughan, 2010).

Using the Response to Intervention model,
described on page 69, provide Tier 2 or Tier 3
support as needed for each child and assess
the effectiveness of the intervention frequently.

Designing reading interventions
for older students
Older readers who are significantly behind their peers (more than three or four year levels)
require blocks of time devoted to intervention to accelerate their reading development
(Reed & Vaughan, 2010).

LI
T

E
R

A
C

Y
 T

E
A

C
H

IN
G

 A
C

T
IV

IT
IE

S
F

O
R

 P
R

IM
A

R
Y

 A
N

D
 S

E
C

O
N

D
A

R
Y

 T
E

A
C

H
E

R
S

62

Words with irregular spellings make spelling
even more challenging for students with dyslexia.
They may:

 have an over-reliance on phonetic spellings

 attempt to recall a visual image of an irregular
word, leading to an incorrect letter sequence
(for example, “bule” for “blue”, “siad” for “said”,
“fredn” for “friend”)

 not have the ability to use visual memory of
known words to check that the words they
write “look right”.

 Explore:

• the relationships between sounds and letters
and learn about how words are constructed
(morphology), for example, with roots and affixes

• how words are spelt (orthography), for example,
with spelling patterns, “rules” or conventions.

 Select one or two spelling needs to focus on at
a time. Focusing on too many areas can cause
students to become confused and frustrated.

 Choose words that students use in the context
of their regular writing.

 Draw on students’ existing spelling strengths
(for example, using words they can spell easily
or sound/letter patterns they know, then making
analogies that will help them to spell words that
have similarities).

 Analyse errors in written samples and tests
to determine areas of strength and weakness
(for example, medial vowel difficulties (those in
the middle of words) or difficulties with specific
consonant clusters).

 Reinforce the spoken aspects of language to help
students organise their thinking and to ensure
sequencing is supported at the word, phrase, and
sentence level, as well as over the whole text.

Teaching strategies

Writing and spelling strategies and activities
The teacher’s role is to understand how writing vocabulary develops and to teach the strategies
that proficient spellers use, providing support until students are able to operate independently.

LIT
E

R
A

C
Y

 T
E

A
C

H
IN

G
 A

C
T

IV
IT

IE
S F

O
R

 P
R

IM
A

R
Y

 A
N

D
 SE

C
O

N
D

A
R

Y
 T

E
A

C
H

E
R

S

63

Purpose Activity Application and transfer

Build on known
spelling patterns

Spelling
patterns

Explicitly teach spelling patterns and the relationship between
the sounds and letters (using rime, chunking, and phoneme
recognition) so students can build on what they already know.

Select words for instruction from class studies or topics.
Explicitly introduce new words. Plan for students to see/read
those words many times.

Practise making
connections – using
what they know

Make links A student who can spell “night” can use this knowledge to
help spell “right”. If the student knows how to write “looked”
they can write the inflection ending for “jumped”, but will
need to know a different word to link to the inflection in
“wanted” or “played”. With examples for all the sounds that
this inflection makes, the student has a point of reference
they can use to learn how to spell new words.

Word analysis –
build on the known

Word banks Analyse the words students are able to spell, then show them
how to use what they know to spell other words. Students
can build a personal bank or chart of words they can spell,
based on knowing how to spell one word.

Writing and spelling activities
Automatic retrieval of words from long-term memory is the most efficient spelling strategy, but these teaching
activities used together or separately can help students to spell unfamiliar words. Build metacognitive
awareness by explicitly identifying skills used in the activities so students can select approaches for themselves.

LI
T

E
R

A
C

Y
 T

E
A

C
H

IN
G

 A
C

T
IV

IT
IE

S
F

O
R

 P
R

IM
A

R
Y

 A
N

D
 S

E
C

O
N

D
A

R
Y

 T
E

A
C

H
E

R
S

64

Purpose Activity Application and transfer

Regularly access
known words

Write
every day

Through regular writing and focused instruction, support
students to:

 make connections between the sounds they know
(in isolation and in words or parts of words) and the
sounds in the words they want to write

 learn there are sound-to-letter mismatches within many
words; this helps them to learn spelling patterns.

Scaffold
learning

Write
conversations

Teacher and student carry out a conversation in writing.
The teacher can scaffold the student’s writing and, without
overemphasising spelling, select one or two things to explore
(such as a spelling pattern that occurs more than once or
the shape of a word) as the “conversation” progresses.

Support and
reinforce new
learning

Interactive,
paired and
shared writing

The pen may be held by the teacher or the student, and the
text is discussed orally before being written. As the writing
progresses, discuss spelling, word order, and the sequencing
of ideas. Support and reinforce new learning.

Practise using
models for writing

Make literacy
resources for
others

Older students can create simple texts and games for
younger students (for example, by adapting a fairy story,
a nursery rhyme, a myth or legend or a word game).
Use models for support when necessary. As an added benefit,
this often increases participation and builds self-esteem.

Develop awareness
of punctuation

Position
punctuation

Focus on the use of punctuation in students’ writing or in
shared writing texts. Start with the most common forms
of punctuation and gradually increase the range, focusing
on their functions and how they affect meaning.

Give students a list of punctuation marks (full stops, speech
marks, commas, exclamation marks) and have them refer to
the list as they write.

Resources

 Effective literacy practice in years 5 to 8 | Spelling (Ministry of Education, 2006 pp. 161–166)

 Monitoring progress in developmental spelling: Splrs at wrk (Croft, 2019)

 Sounds and Words | Spelling, Literacy Online

 Exploring language: A handbook for teachers (Ministry of Education, 1996 pp. 92–93, 105–115)

Strategies writers use to construct meaning:

 Effective literacy practice in years 1 to 4 | Creating texts (Ministry of Education, 2003 pp. 136–141)

 Effective literacy practice in years 5 to 8 | Supporting the writing process (Ministry of Education, 2006
pp. 153–160)

 Effective literacy strategies in years 9 to 13: A guide for teachers (Ministry of Education, 2004 pp. 84–171)

LIT
E

R
A

C
Y

 T
E

A
C

H
IN

G
 A

C
T

IV
IT

IE
S F

O
R

 P
R

IM
A

R
Y

 A
N

D
 SE

C
O

N
D

A
R

Y
 T

E
A

C
H

E
R

S

65

https://www.nzcer.org.nz/nzcerpress/books/monitoring-progress
https://literacyonline.tki.org.nz/Literacy-Online/Planning-for-my-students-needs/Sounds-and-words/Spelling
https://englishonline.tki.org.nz/English-Online/Planning-for-my-students-needs/Exploring-language
http://literacyonline.tki.org.nz/Literacy-Online/Planning-for-my-students-needs/Effective-Literacy-Practice-Years-1-4/Creating-texts
http://literacyonline.tki.org.nz/Literacy-Online/Planning-for-my-students-needs/Effective-Literacy-Practice-Years-5-8/Supporting-the-writing-process
http://literacyonline.tki.org.nz/content/download/40844/455922/file/Effective+Literacy+Strategies+in+Years+9+to+13.pdf

The key principle for providing a dyslexia-friendly
learning environment is consistency throughout
the school and across the whole staff, teaching
and non-teaching (nasen, 2015).

School
leadership
Setting up
for success

Developing an inclusive school 67

Culturally responsive, evidence-based practice 68

Response to Intervention model 69

Build a school support team 70

Successful transitions 70

Professional learning 7 1

66

Developing an inclusive school

The Inclusive Education website provides practical guidance for schools to recognise,
plan for, and meet the learning and wellbeing needs of diverse learners.

Features of a school in which all students, including those
with dyslexia or who show signs of dyslexia, are valued and
supported include:

 strong and supportive leadership

 ongoing targeted professional development for teachers

 staff who recognise the particular strengths and needs associated with literacy
learning difficulties, such as dyslexia

 a strong emphasis on good first teaching, with early intervention where needed,
and provision of accommodations – a “don’t wait to fail” approach

 working with specialists such as RTLB to support classroom teachers assess and
plan specific instruction for students with literacy needs

 a consistent school-wide approach with teachers working together to create
consistency for learners across the school

 the use of effective, evidence-based strategies and selected programmes that meet
students’ needs

 ways of identifying, valuing, and nurturing areas of interest and strength to maintain
students’ engagement and self-esteem

 efficient systems for recording, and rigorous monitoring, evaluation, and sharing of
information

 valuing student voice and their knowledge of themselves as learners

 strong partnerships with parents, caregivers, and whänau, including effective two-way
communication

 effective processes for transitions into, out of, and between schools and between classes –
good communication is essential

 a whole-school approach to identifying and meeting students’ learning needs

 a culture of high expectations for all, with the understanding that accommodations
enable successful learning outcomes.

SC
H

O
O

L LE
A

D
E

R
SH

IP
 – SE

T
T

IN
G

 U
P

 F
O

R
 SU

C
C

E
SS

67

https://www.inclusive.tki.org.nz/

Culturally responsive, evidence-based practice

In your school take into account our unique Aotearoa New Zealand context and the
influence that ethnicity and culture may have on:

1 identifying and understanding the needs of a student with dyslexia

2 the selection, implementation, and interpretation of approaches and interventions
to support a student with dyslexia. (Reveley, 2016)

3 ways of working in partnership with a student and their whānau. (Berryman, 2015)

Treaty of Waitangi principles and what they could look like in action
(Macfarlane, 2015)

Article Principle Article summary

1 Partnership

Guarantees a say
in decision making.

As partners whānau are involved and adequately resourced to
participate in all decisions.

There is a balance of power. Power is shared with whānau, hapū,
iwi, and Māori communities.

Tikanga-based and culturally appropriate ways of engaging and
communicating with whānau, hapū, iwi, and Māori communities are
used at the conception of, and throughout the engagement process.

2 Protection

Māori retain the right
to self-determination
regarding all issues of
importance to them.

The mana and wellbeing of tamaiti and the whānau remain intact
and/or is actively promoted/enhanced.

Whānau, hapū, iwi, and Māori community perspectives and
preferences add strategic value.

The language of choice (te reo Māori only, English or bilingualism)
is valued and incorporated appropriately.

3 Participation

Guarantees the
equity of rights,
privileges,
opportunities,
and outcomes.

Whānau, hapū, iwi, and Māori communities have access to
appropriate and “just in time” services and support.

Culturally sustained participation and practices are actively
encouraged to enhance outcomes.

Specific cultural expertise is resourced appropriately and of strategic
value in order to enhance practice and facilitate equitable outcomes.

SC
H

O
O

L
LE

A
D

E
R

SH
IP

 –
 S

E
T

T
IN

G
 U

P
 F

O
R

 S
U

C
C

E
SS

68

Response to Intervention model
The Response to Intervention (RTI) model is a
whole-school, tiered approach, designed to improve
student learning outcomes. Using the model helps
educators to make suitable adjustments to teaching
and learning. This ensures that the right levels of
support are in place for individuals and groups within
effective universal teaching and learning practices
that benefit all learners.

The RTI model is tailored to individual needs, allowing
children and young people to move flexibly between the
tiers of support according to their rates of progress.

RTI allows early identification of learners who are
not progressing as they should despite accessing
evidence-based learning experiences within a strong
general education programme.

Tier 1 – Universal: Evidence-based
literacy teaching and learning.

For learners experiencing
difficulties, plan to provide:

 specific, targeted teaching as
part of the learning programme

 frequent progress monitoring

 flexible groups for differentiated
learning.

Tier 2 – Targeted: More deliberate
and direct approaches to support
learners, whānau, and educators.

Typically taking place alongside
peers, these more targeted
small-group supplementary
supports include:

 intensive instruction in identified
area(s) of need, sometimes from
a support teacher

 frequent individual progress
monitoring

 extra support, which may be
2–3 hours a week.

Tier 3 – Individualised: More
tailored supports for the specific
needs of learners, within their
contexts.

This teaching approach is
personalised, multisensory,
structured, and sequential.
Individualised support may
include programmes supported
by specialist teachers such as
Resource Teachers of Literacy
and Resource Teachers of
Learning and Behaviour.

(Also known as the Tiered Support Model.)

SC
H

O
O

L LE
A

D
E

R
SH

IP
 – SE

T
T

IN
G

 U
P

 F
O

R
 SU

C
C

E
SS

69

Build a school support team

Successful transitions

Despite good-quality teaching in the classroom
some students might still experience difficulties.
At this point more explicit Tier 2 or Tier 3
interventions may be planned.

A support team may be required for the student.
This can be informal or formalised through an IEP.
It will include school staff, the family/whānau and
other resource people as needed. Clarify roles and
responsibilities.

Internal supports:

 senior teacher or syndicate leader (primary),
dean or department head (secondary)

 SENCO

 learning support coordinator

 school literacy leader.

External supports:

 Resource teacher of literacy

 Resource teacher of learning and behaviour.

As students move from one setting or teacher to
another, there will be changes and differences that
can be stressful. All staff involved in a transition
need to be aware of the student’s needs to ensure
a collective responsibility for success.

From an early childhood education service
to school

If early childhood education service staff or parents
and caregivers have concerns about a child’s progress,
open communication and careful observations will be
needed. Supports such as pre-entry visits and careful
pairing with a more confident peer may be useful.

From class to class, school to school

To build on learning as students move up year by
year, schools need to develop school-wide processes
for documenting progress and the next teaching
and learning steps, for example, the sounds, letters,
and spelling patterns taught and mastered. By doing
this, teachers can reinforce and build on the previous
year’s work, then move on to the next steps, rather
than having to rediscover what students have already
been taught and learned. Effective teaching strategies
and areas of strength and interest should be noted
and accessible for all teachers involved. An individual
profile is a useful tool. This information is important
for transitions between schools.

SC
H

O
O

L
LE

A
D

E
R

SH
IP

 –
 S

E
T

T
IN

G
 U

P
 F

O
R

 S
U

C
C

E
SS

70

Professional learning
Plan cohesive, school-wide professional learning
for teachers, teacher aides, and support staff.
Provide them with time, information, and practical
support to develop their understanding and plan
approaches that enable them to constructively
engage with learners who have dyslexia.

To support learners with dyslexia, teachers need:

 to understand what dyslexia is and how it
affects learning

 to understand the importance of early
identification and intervention

 knowledge of reading and spelling processes
and the challenges of acquiring literacy so
they can plan teaching approaches that support
students to develop literacy skills

 to provide accommodations that remove
barriers in the classroom so that students can
access information, participate fully in learning
activities and demonstrate their learning

 to understand the challenges learners with
dyslexia experience beyond literacy, particularly
in their working memory and organisational skills

 to understand the need for multisensory teaching
that is structured, cumulative, sequential, and
where necessary, repetitive to circumvent the
weakness in memory and learning that children
with dyslexia often experience.

Teacher inquiry

In your professional learning conversations with
teachers, support them to inquire into their practice
and identify how they can recognise and support
learners with dyslexia. With reference to Our Code,
Our Standards, consider how they can gather
evidence of their practice to demonstrate how they
are supporting learners with dyslexia and engaging
with their whānau.

Discuss

 How you will identify the specific needs
of students with dyslexia in your school.

 How you will build a cumulative phonics
programme across your school.

 How you will implement the RTI model in
your school to provide targeted teaching
and improved student learning outcomes.

 How you will identify the needs of your
teachers and provide ongoing professional
learning to recognise and support learners
with dyslexia.

 How you could implement a school-wide
multisensory approach to teaching.

 What are the barriers to success? What
systems need changing? What approaches
need implementing?

SC
H

O
O

L LE
A

D
E

R
SH

IP
 – SE

T
T

IN
G

 U
P

 F
O

R
 SU

C
C

E
SS

71

References
 Alton-Lee, A. (2003). Quality teaching for diverse students:

Best evidence synthesis, Wellington, Ministry of Education.

 Beers, K. (2003). When kids can’t read, what teachers can do:

A guide for teachers 6–12. Portsmouth, NH: Heinemann.

 Berryman, M. (2015). Akoranga whakerei: Learning about

inclusion from four kura rumaki. In Working with Māori

children with special education needs: He mahi whakahirahira.

pp. 52–69. Wellington, NZCER Press.

 Birsh, J. R. (2019). What is multisensory structured language?

Perspectives on language and literacy, Spring edition 2019.

International Dyslexia Association.

 Children’s Commissioner. (2018). Education matters to me:

Emotional wellbeing. NZSTA.

 Dymock. S. & Nicholson, T. (2012). Dyslexia decoded.

Auckland, New Zealand: Dunmore Publishing.

 Elliott, J. G. & Grigorenko E. L. (2014). The dyslexia debate.

Cambridge University Press.

 Hanks, R. (2011). Common SENse for the inclusive classroom:

How teachers can maximise existing skills to support special

education needs. Jessica Kingsley Publishers.

 International Dyslexia Association. (2017). Dyslexia in

the classroom: What every teacher needs to know.

Baltimore, MD: IDA.

 Jenkins, J. R. & Johnson, E. (2008). Universal screening

for reading problems: Why and how should we do this?

 Kearns, D. M., Hancock, R., Hoeft, F., Pugh, K. R. &

Frost S. J. (2019). The neurobiology of dyslexia. Teaching

exceptional children Volume: 51 issue: 3, pages: 175–188.

 Macfarlane, S. (2015). In pursuit of culturally responsive

evidence-based special education pathways for Māori:

Whaia ki te ara tika. In Working with Māori children with

special education needs: He mahi whakahirahira. pp. 30–51.

Wellington, NZCER Press.

 Mackay, N. (2009). Dyslexia in the secondary school: Improving

whole school achievement through dyslexia-aware best practice.

In Reid, G. (Ed.). The Routledge companion to dyslexia. Oxford,

England: Routledge.

 Meyer, A., Rose, D.H. & Gordon, D. (2014). Universal Design

for Learning: Theory & Practice. Wakefield, MA.

 Mills, J. R. (2018). Effective multi-sensory strategies for

students with dyslexia. Kappa Delta Pi Record 54(1), 36–40.

DOI: 10.1080/00228958.2018.1407181

 Milne, D. (2005). Teaching the brain to read. SK Publishing, a

division of Smart Kids Ltd.

 Ministry of Education. (n.d.). Literature review:

An international perspective on dyslexia.

 nasen, (2015). Supporting pupils with specific learning

difficulties (dyslexia) in secondary schools: A quick guide to

supporting the needs of pupils with dyslexia. nasen House,

Tamworth, Staffordshire.

 Nicholson, T. & Dymock, S. (2015). The New Zealand dyslexia

handbook. Wellington, New Zealand: NZCER.

 NZQA. (2019). 5.5 Special Assessment Conditions, NZQA.

 Parr, J., Aikman, M., Irving, E. & Glasswell, K. (2004). An evaluation

of the use and integration of readymade commercial literacy

packages into classroom programmes. Report to the Ministry

of Education.

 Peer, L. & Reid, G. (Eds.) (2000). Multilingualism, literacy

and dyslexia: A challenge for educators (Chapter 9).

London, England: David Fulton.

 Reed, D. & Vaughn, S. (2010). Reading interventions for

older students. In T. A. Glover & S. Vaughn (Eds.).

The promise of response to intervention: Evaluating current

science and practice (pp. 143–186). New York, NY: Guilford.

 Reid, G. (2000). Dyslexia, metacognition and learning styles.

International conference paper, Reading Association of

Ireland, Dublin.

 Revely, E. (2016). Positive behaviour management: A critique of

the literature. Journal of Initial Teacher Inquiry (2016). Volume 2.

 Rose, J. (2009). Identifying and teaching children and young

people with dyslexia and literacy difficulties.

 Shaywitz, S. E. & Shaywitz, B. A. (2004). Neurobiologic basis

for reading and reading disability. In P. McCardle & V. Chhabra

(Eds.), The voice of evidence in reading research (pp. 417–442).

Baltimore, MD: Paul H. Brookes Publishing Co.

 Shaywitz, S. E. (2005). Overcoming dyslexia: A new and

complete science-based program for reading problems at

any level. New York: Vintage Books.

 Singleton, C. (2009). Intervention for dyslexia: A review of

published evidence on the impact of specialist dyslexia teaching.

 Snowling, M. J. (2012). Early identification and interventions

for dyslexia: a contemporary view. Journal of Research

Special Educational Needs. 13(1): 7–14.

 Tunmer, W. & Greaney, K. (2010). Defining Dyslexia.

Journal of Learning Disabilities, 43(3), 229–243.

 Turner, M. & Bodien, P. (2007). Dyslexia guidance: Helping

pupils with specific learning difficulties in reading and writing.

London, England: GL Assessment.

 University of Waikato. (2016). Teaching and learning resource

| Dyslexia, How can I meet the needs of learners with dyslexia?

Part One.

 University of Waikato. (2016a). Teaching and learning resource

| Dyslexia, How can I meet the needs of learners with dyslexia?

Part Two.

R
E

F
E

R
E

N
C

E
S

72

www.education.govt.nz

