
National Association of Special Education Teachers

NASET's HOW TO Series |July 2013- How To Identify Symptoms of Dyslexia 1

NASET's HOW TO Series

July 2013

How To Identify Symptoms of Dyslexia

Dyslexia

Most dyslexics will exhibit about 10 of the following traits and behaviors. These
characteristics can vary from day-to-day or minute-to-minute. The most consistent

thing about dyslexics is their inconsistency.

General

 Appears bright, highly intelligent,
and articulate but unable to read,
write, or spell at grade level.

 Labeled lazy, dumb, careless,
immature, "not trying hard
enough," or "behavior problem."

 Isn't "behind enough" or "bad
enough" to be helped in the school
setting.

 High in IQ, yet may not test well
academically; tests well orally, but
not written.

 Feels dumb; has poor self-esteem;
hides or covers up weaknesses
with ingenious compensatory
strategies; easily frustrated and
emotional about school reading or
testing.

 Talented in art, drama, music,
sports, mechanics, story-telling,
sales, business, designing,

building, or engineering.
 Seems to "Zone out" or daydream

often; gets lost easily or loses track
of time.

 Difficulty sustaining attention;
seems "hyper" or "daydreamer."

 Learns best through hands-on
experience, demonstrations,
experimentation, observation, and

Writing and Motor Skills

 Trouble with writing or copying;
pencil grip is unusual; handwriting
varies or is illegible.

 Clumsy, uncoordinated, poor at
ball or team sports; difficulties
with fine and/or gross motor skills
and tasks; prone to motion-
sickness.

 Can be ambidextrous, and often
confuses left/right, over/under.

Math and Time Management

 Has difficulty telling time,
managing time, learning
sequenced information or tasks, or
being on time.

 Computing math shows
dependence on finger counting and
other tricks; knows answers, but
can't do it on paper.

 Can count, but has difficulty
counting objects and dealing with
money.

 Can do arithmetic, but fails word
problems; cannot grasp algebra or
higher math.

National Association of Special Education Teachers

NASET's HOW TO Series |July 2013- How To Identify Symptoms of Dyslexia 2

visual aids.

Vision, Reading, and Spelling

 Complains of dizziness, headaches
or stomach aches while reading.

 Confused by letters, numbers,
words, sequences, or verbal
explanations.

 Reading or writing shows
repetitions, additions,
transpositions, omissions,
substitutions, and reversals in
letters, numbers and/or words.

 Complains of feeling or seeing non-
existent movement while reading,
writing, or copying.

 Seems to have difficulty with
vision, yet eye exams don't reveal a
problem.

 Extremely keen sighted and
observant, or lacks depth
perception and peripheral vision.

 Reads and rereads with little
comprehension.

 Spells phonetically and
inconsistently.

Hearing and Speech

 Has extended hearing; hears
things not said or apparent to
others; easily distracted by
sounds.

 Difficulty putting thoughts into
words; speaks in halting phrases;
leaves sentences incomplete;
stutters under stress;
mispronounces long words, or
transposes phrases, words, and
syllables when speaking.

Memory and Cognition

 Excellent long-term memory for
experiences, locations, and faces.

 Poor memory for sequences, facts
and information that has not been
experienced.

 Thinks primarily with images and
feeling, not sounds or words (little
internal dialogue).

Behavior, Health, Development
and Personality

 Extremely disorderly or
compulsively orderly.

 Can be class clown, trouble-maker,
or too quiet.

 Had unusually early or late
developmental stages (talking,
crawling, walking, tying shoes).

 Prone to ear infections; sensitive to
foods, additives, and chemical
products.

 Can be an extra deep or light
sleeper; bedwetting beyond
appropriate age.

 Unusually high or low tolerance for
pain.

 Strong sense of justice;
emotionally sensitive; strives for
perfection.

 Mistakes and symptoms increase
dramatically with confusion, time
pressure, emotional stress, or poor
health.

