

Dyslexia Explained

"It's time we all understand dyslexia properly as a different way of thinking, not a disadvantage".

Sir Richard Branson

10 Facts you need to know about dyslexia

- At least 1 in 10 people are dyslexic.
- **2** Dyslexia is genetic so it runs in families.
- Dyslexic brains are 'wired' slightly differently meaning they have a different way of processing information.
- This difference results in a pattern of strengths like critical thinking, creativity & communication skills.
- It also results in challenges affecting traditional learning such as reading, writing, spelling, rote learning, memory, concentration.

- Each dyslexic will have a different pattern of strengths & challenges.
- Early identification is key to success in education & in preserving self-esteem.
- If we place as much importance on dyslexic strengths as difficulties...they'll likely go far!
- 4 in 5 successful Dyslexics attribute Dyslexic Thinking Skills to their success.
- We've known how to identify & support dyslexia since the 1930's!

Dyslexia Explained

"Dyslexic Thinking has many benefits. If identified & supported dyslexics can achieve amazing things".

> Kate Griggs Founder, Made By Dyslexia

10 Reasons why it's important to identify dyslexia

- The earlier it's identified & supported, the sooner kids catch up & keep up.
- Screen or test as soon as parents, teachers or kids see a 'problem'. Don't wait.
- Dyslexia can be identified from age 5 when severely dyslexic kids will show signs.
- Less severe dyslexics may grasp early reading but struggle as their workload increases.
- If there's a mismatch in what a child seems capable of & what they produce get tested.

- Unidentified dyslexia results in low selfesteem....the 'label' gives self-understanding.
- 4 in 5 dyslexics say that knowing they were dyslexic helped them understand their strengths & difficulties, & to develop perseverance.
- 40% said they were aware they couldn't do what their classmates could aged 5.
- 70% said they were aware they couldn't do what their classmates could aged 7.
- Dyslexics often fail tests & exams despite having great knowledge & ability of subject:
 - 9 in 10 have poor spelling, grammar, punctuation, but can be great creative writers.
 - 3 in 4 struggle with times tables. But around half of dyslexics are great at maths.