

Dyslexia

Recommended Reading for Parents and Educators

About Dyslexia: Unraveling the Myth
By: Priscilla L. Vail

The Dyslexia Checklist: A Practical Reference for Parents and Teachers
By: Sandra F. Rief

Academic Success Strategies for Adolescents with Learning Disabilities & ADHD
By: Esther H. Minskoff & David Allsopp

The Dyslexia Empowerment Plan
By: Ben Foss

Basic Facts About Dyslexia and Other Reading Problems
By: Louisa Moats and Karin Dakin

Dyslexia Across Languages: Orthography and the Brain-Gene-Behavior Link
By: Peggy McCardle

Beginning to Read: Thinking and Learning about Print
By: Marilyn Jager Adams

Dyslexia: A Teacher's Journey
Ruth Fuller Lature

Bigger Than Me: How a Boy Conquered Dyslexia to Play with the NFL
By: Jovan Haye

Dyslexia: Theory and Practice of Remedial Instruction
By: Diana B. Clark

Blueprint for a Literate Nation: How You Can Help
By: Cinthia Coletti

Dyslexia Wonders: Understanding the Daily Life of a Dyslexic from a Child's Point of View
By: Jennifer Smith

Clear and Lively Writing: Language Games and Activities for Writers of All Ages
By Priscilla Vail

The Dyslexic Advantage
By: Brock and Fernette Eide

The Complete IEP Guide: How to Advocate for your Special Ed Child
By: Lawrence Siegel

The Dyslexic Adventures of Sheldon Potastic: One Family's Struggle with Public School Special Education
By: Marion Potastic

Driven to Distraction: Recognizing and Coping with Attention Deficit Disorder from Childhood Through Adulthood
By: Edward M. Hallowell

Endangered Minds: Why Children Don't Think and What We Can Do About It
By: Jane Healey

Dyslexia

Recommended Reading for Parents and Educators

English Isn't Crazy!: The Elements of Our Language and How to Teach Them
by Diana Hanbury King

L.E.A.R.N. : Playful Strategies for Students
By: Regina Richards

Failure to Connect
By: Jane Healey

The Many Faces of Dyslexia
By: Margaret Rawson

Farmer's Son
By: N. E. Lasater

A Mind at a Time
By: Mel Levine

Fish in a Tree
By: Lynda Hunt

The Misunderstood Child: Understanding and Coping with Your Child's Learning Disabilities
By: Larry B. Silver M.D.

The Fluent Reader
By: Timothy Rasinski

More Than What You See
By: Silvan Ruth Raven

Frames of Mind: The Theory of Multiple Intelligences
By: Howard Gardner

Multisensory Teaching of Basic Language Skills Activity Book
By: Suzanne Carreker & Judith Birsh

Homework Heroes Grades K-8
By: Drew and Cynthia Johnson

No One to Play With: The Social Problem of LD and ADD Children
By: Betty Osman

Laughing Allegra
By: Anne Ford

Nowhere to Hide: Why Kids with LD and ADHD Hate School and What We Can Do About It
By: Jerome J. Schultz

Learning Styles: Food for Thought and 130 Practical Tips for Teachers K-4
By: Priscilla L. Vail

Once Upon An Accommodation: A Book About Learning Disabilities
By: Nina G.

Dyslexia

Recommended Reading for Parents and Educators

Overcoming Dyslexia: A New and Complete Science-Based Program for Reading Problems at Any Level
By: Sally Shaywitz

Smart but Scattered: The Revolutionary "Executive Skills" Approach to Helping Kids Reach Their Potential
By: Peg Dawson, Richard Guare

Parenting a Struggling Reader
By: Susan Hall and Louisa Moats

Smart Kids with School Problems: Things to Know and Ways to Help
by Priscilla L. Vail

Proust and the Squid: The Story and Science of the Reading Brain
By: Maryanne Wolf

Speech to Print: Language Essentials for Teachers
By: Louisa Cook Moats

Raising Resilient Children
By: Robert Brooks and Sam Goldstein

Straight Talk About Reading
By: Susan Hall and Louisa Moats

Reading Comprehension: Students' Needs & Teachers' Tools
by Priscilla L. Vail

Study Skills: A Landmark School Teaching Guide
By: Joan Sedita

Reversals: A Personal Account of Victory Over Dyslexia
By: Eileen M. Simpson

Teaching Learning Strategies and Study Skills To Students with Learning Disabilities, Attention Deficit Disorders, or Special Needs
By: Stephen S. Strichart & Charles T. Mangrum

Road to the Code: A Phonological Awareness Program for Young Children
By: Benita Blachman Ph.D.

To Read or Not to Read: Answers to all your questions about dyslexia
By: Daphne Hurford

The Scientist in the Crib: What Early Learning Tells Us About the Mind
By: Alison Gopnik and Andrew Metzloff and Patricia Kuhl

Understanding Learning Disabilities: A Parent Guide and Workbook
By: Mary Trusdell

A Shout-Out for Dyslexics: The Emotional Side
By: Gina Mazzetti

Unlocking Literacy: Effective Decoding and Spelling Instruction
By: Marcia K. Henry Ph.D.

Dyslexia

Recommended Reading for Parents and Educators

UnREAL Education: Beyond Report Cards
By: Elaine Mellon

What's Wrong With Me?
By: Regina Cici

When Writing's a Problem:
Understanding Dysgraphia and Helpful
Hints for Reluctant Writers
By: Regina Richards

When You Worry About the Child You
Love: Emotional and Learning Problems
in Children
By: Edward Hollowell

Why Jane and John Couldn't Read—and
How They Learned: A New Look at
Striving Readers
By: Rosalie Fink

Words Fail Me: How Language Develops
& What Happens When It Doesn't
By: Priscilla L. Vail

WORDS: Integrated Decoding and Spelling
Instruction Based on Word Origin and Word
Structure – 2nd Edition
By: Marcia Henry

Writing Better: Effective Strategies for
Teaching Students with Learning
Difficulties
By: Steven Graham & Karen R. Harris

Your Child's Strengths: Discover Them,
Develop Them, Use Them
By: Jenifer Fox