

Author	Article Title	Keywords/Subject	Volume, issue, Year	page nos.	Notes
Ridsdale, Jacky deAction, Jax (Jacky Ridsdale)	Access arrangements, reasonable adjustments and special consideration; General and vocational qualifications; with effect from 1 september 2009 - 31 august 2010: a summary	Access arrangements	Vol 21 (1) 2010	14-20	PDF and Print copy
	Psych's Corner	Access arrangements	Vol 20 (2) 2009	37	PDF and Print copy
Ridsdale, Jacky	What's new in access arrangements, reasonable adjustments and special considerations for general and vocational qualifications (part 1)	Access arrangements	Vol 24 (1) 2013	20-23	PDF and Print copy
Ridsdale, Jacky Flower, Justine	What's new in access arrangements, reasonable adjustments and special considerations for general and vocational qualifications (part 2)	Access arrangements	Vol 24 (2) 2013	21-24	PDF and Print copy
	Accessibility update: Audio Note Taker	Accessibilty	Vol 23 (1) 2012	26	PDF and Print copy
Russell, Nicole	Calibre Audio Library: books for young people with dyslexia	Accessibilty	Vol 22 (1) 2011	11	PDF and Print copy
Lukes, Dominik	Load2Learn: Helping students to get the most out of lessons using the new free service	Accessibilty	Vol 24 (1) 2013	15-16	PDF and Print copy
Grant, Geoffrey Editor	From 'What On Earth is That?' to 'Elephant': Reflections on teaching an adult with Acquired Dyslexia	Acquired Dyslexia	Vol 14 (1) 2002	23-24	PDF and Print copy
Barr, Margaret	Attention Deficit Hyperactivity Disorder	ADHD	Vol 8 (1) 1996	29	Print only
	A Case Study	Adults	Vol 14 (1) 2002	22	PDF and Print copy
Woodlock, Judith	A Framework for Understanding Dyslexia: A project to research theories and teaching approaches for adult learners with dyslexia	Adults	Vol 15 (3) 2004	15-16	PDF and Print copy
Lee, Jenny	Adult Assessment	Adults	Vol 13 (3) 2002	4-6	Janet Townend is editor
McPhail, Daryl	Adult Literacy: learning a lesson in South Africa	Adults	Vol 13 (1) 2001	24-25	Print only
Anderson, Janet	Basic Skills and Dyslexia - towards a model of integrated provision	Adults	Vol 13 (3) 2002	11-14	PDF and Print copy
British Dyslexia Association (BDA)	Dyslexia Matters in Adult Literacy Teaching - A response to the NRDC Research Review on developmental dyslexia in adults	Adults	Vol 15 (3) 2004	17	PDF and Print copy
Rooms, Margaret Editors Wendy Fisher and M.E. Thomson	Dyslexic Adults: Present Problems and Future Solutions	Adults	Vol 7 (2) 1995	4-9	PDF and Print copy
Stevens, Chris	In Another's Shoes: A Case Study of a Mature Dyslexic	Adults	Vol 1 (2) 1978	23-27	PDF and Print copy
	No Rubbish Job	Adults	Vol 13 (3) 2002	22-23	PDF and Print copy
Brown, Kathy	Specific Learning Difficulties: Summaries of information and guidance	Adults	Vol 15 (3) 2004	10-14	PDF and Print copy
Pavon-Lopez, Amanda	Success Stories: Adult Learner's Week	Adults	Vol 22 (2) 2011	14	PDF and Print copy

Kindersley, Katherine	Supporting Adults with Dyslexia at Work	Adults	Vol 19 (3) 2008	32-34	PDF and Print copy
Molyneux-Berry, Jenny	Teaching Adults: Some Do's and Don'ts	Adults	Vol 7 (2) 1995	23-24	PDF and Print copy
Brauer, Helen	Teaching Dyslexic Adult Learners: Some suggestions for Good Practice	Adults	Vol 13 (3) 2002	7-10	PDF and Print copy
Cosford, Jenny A.	The Challenge of the Illiterate in Adult Education	Adults	No.5 Summer 1971	23-24	PDF and Print copy
Lee, Jenny	The Incidence of Dyslexia within Adult Basic Skills	Adults	Vol 15 (2) 2004	9-13	PDF and Print copy
Moody, Sylvia	Workplace Dyslexia Consultancy: a beginner's guide	Adults	Vol 22 (2) 2011	20-21	PDF and Print copy
Winfield, Meg	A study of the possible benefits of the Alexander Technique for children exhibiting comorbidity of dyslexia/dyspraxia	Alexander Technique	Vol 11 (2) 1999	18-20	PDF and Print copy
Kitchen, Simon	The need to review Altformat provision in the UK	Alternate formats	Vol 21 (3) 2010	12-16	PDF and Print copy
Pumfrey, Peter D	The UK Study into the Effectiveness of Neurolink on Learning Difficulties	Alternative therapies	Vol 14 (3) 2003	14-16	PDF and Print copy
Muter, Valerie	As I See It: Adam Ball, 17 years old sixth form pupil at Eton College	Art / Creativity	Vol 7 (1) 1995	26	His painting appears on the Front Cover of the journal
Townend, Janet	Visual and Inventive Thinking: Vital Skills for the 21st Century	Art / Creativity	Vol 6 (2) 1994	20	PDF and Print copy
Seabourne, Jan	APC notes	Assessment Practising Certificate	Vol 23 (3) 2012	24-25	PDF and Print copy
Seabourne, Jan	Assessment Practising Certificate	Assessment Practising Certificate	Vol 22 (1) 2011	9	PDF and Print copy
Rooms, Margaret	The Practising Certificate: Renewal - further information	Assessment Practising Certificate	Vol 21 (1) 2010	27	PDF and Print copy
Capener, Judy	The Standard error of measurement and confidence intervals	Assessment Practising Certificate	Vol 23 (1) 2012	12-17	PDF and Print copy
Prins, Erik	A Round-up of New Tests (BAS-II, WASI, WJ-III, WRAT3, Wordchains, TOWRE, Single Word Spelling Test, Woodcock Reading Mastery Tests revised, WRAT Expanded, CTOPP, WMTB-C, NNAT, PPVT-III, TEA-Ch, SIP-C, SIP-A)	Assessment Tests	Vol 13 (3) 2002	14-18	PDF and Print copy
NcNaught, Alistair	Accessible documents - a beginner's guide	Assistive technology	Vol 20 (2) 2009	16-17	PDF and Print copy
Turner, Martin	Audo Cassette Teaching Materials	Assistive technology	Vol 6 (1) 1994	15-17	PDF and Print copy
Kelway, Peter	Battle of Words: Vista voice recognition versus DragonNaturally Speaking	Assistive technology	Vol 19 (1) 2007	13-19	PDF and Print copy
Dupree, Jane	Broadening Access to Specialist Dyslexia Tuition using freely available web based video tools	Assistive technology	Vol 19 (3) 2008	35-36	PDF and Print copy
Kelway, Peter	Checking the checkers: Evaluating spell checking programs	Assistive technology	Vol 18 (2) 2007	19-25	PDF and Print copy
Turner, Martin	Computers and Dyslexia (BDA Computer Conference 1995)	Assistive technology	Vol 7 (1) 1995	14	PDF and Print copy

Nelson, Anne	Dyslexia and Voice Recognition Software - Really the perfect match?	Assistive technology	Vol 15 (1) 2003	9-13	PDF and Print copy
Lukes, Dominik	Dyslexia-friendly passwords	Assistive technology	Vol 25 (1) 2014	23	PDF and Print copy
Townend, Janet	Earobics: an auditory development and phonics programme	Assistive technology	Vol 11 (3) 2000	21-24	PDF and Print copy
Nisbet, Paul D	Exams on Computer: Results of trials of SQA Digital Question Papers	Assistive technology	Vol 19 (3) 2008	12-18	PDF and Print copy
McNaught, Alistair	Free technology to support reading	Assistive technology	Vol 20 (3) 2009	26-28	PDF and Print copy
Litten, Malcolm	From the archives: Usable voice recognition software studies - the Mark College experience!	Assistive technology	Vol 21 (3) 2010	17-19	originally published in Dyslexia Review Spring 2002
Swain, Corrie	Information and Communication Technology - An Expanding SEN Resource	Assistive technology	Vol 10 (1) 1998	4-7	PDF and Print copy
Rooms, Margaret	Inspiration Version 6.0	Assistive technology	Vol 11 (4) 2000	19	PDF and Print copy
Corley, Gianetta	NOF/TTA Training: Outcomes	Assistive technology	Vol 13 (1) 2001	26-27	Print only
TextHelp	Read&Write Gold exam reading software: enabling independence for students with dyslexia	Assistive technology	Vol 25 (2) 2014	24	PDF and Print copy
Kelway, Peter	Removing the Barriers: Effective speech recognition for special needs users	Assistive technology	Vol 18 (1) 2006	18-22	PDF and Print copy
Smythe, Ian	Software productivity for text-to-speech software	Assistive technology	Vol 21 (3) 2010	8-11	PDF and Print copy
Lukes, Dominik	Speech recognition a decade later	Assistive technology	Vol 21 (3) 2010	20-21	PDF and Print copy
McNaught, Alistair	Supporting dyslexic learners - tails wagging dogs?	Assistive technology	Vol 21 (3) 2010	5-7	Editors Anne Sheddick and Dominik Lukes for this issue
Bishop, Erica	The Interactive Whiteboard Revolution	Assistive technology	Vol 12 (3) 2001	11-12	PDF and Print copy
Rooms, Margaret	The Spelling Pack Player (SPP)	Assistive technology	Vol 12 (1) 2000	16-18	PDF and Print copy
Thomson, Michael	Usable Voice Recognition Software Studies - the Mark College Experiene!	Assistive technology	Vol 13 (2) 2002	22-23	PDF and Print copy
O'Regan, Fintan	Managing ADHD - the teacher-parent partnership	Attention Deficit Hyperactivity Disorder (ADHD)	Vol 16 (2) 2005	32-36	PDF and Print copy
Roy, Penny	Dyslexia and Childhood Deafness	Auditory processing	Vol 25 (3) 2014	6-8	PDF and Print copy
Cotterell, Gill C.	Language and Ear	Auditory processing	No.5 Summer 1971	18-19	PDF and Print copy
Fannon, Sheila	Children with autism: reading and understanding	Autism / Reading	Vol 24 (2) 2013	7-9	PDF and Print copy
Lucas, Rebecca	Reading between the lines: literacy skills of children with autism spectrum disorders	Autism / Reading	Vol 22 (1) 2011	16-17	PDF and Print copy
Norbury, Courtenay	Reading between the lines: literacy skills of children with autism spectrum disorders	Autism spectrum	Vol 22 (1) 2011	16-17	Keynote speaker at Guild conference 2010 London
Frazier	Does the DDAT programme provide a cure for dyslexia?				
Miles, T.R.	Results from the Bangor Dyslexia Test	Bangor Dyslexia Test	Vol 19 (1) 2007	7-12	PDF and Print copy

Hover, Fiona	This child is not available for learning! Developing language-appropriate task items for identifying literacy difficulties in Welsh-speaking children	Behaviour	Vol 16 (2) 2005	37	PDF and Print copy
Lloyd, Sian Wynn		Bi-lingualism	Vol 20 (1) 2009	4-9	PDF and Print copy
Johnson, Jan	Dyslexia and Bi/Multilingualism	Bi-lingualism	Vol 13 (2) 2002	14-16	PDF and Print copy
Beaumont, J.G.	A Note on Hemispherical Lateralization and Dyslexia	Brain	Vol 1 (2) 1978	15-16	PDF and Print copy
Aubrey, C.	Acquired Dyslexia: A Case Study	Brain	Vol 1 (2) 1978	17-20	PDF and Print copy
Hicks, C.	Acquired Dyslexia: Remedial Treatment in a Single Case Study	Brain	Vol 2 (1) 1979	17-19	Print only
Bale, Peter	Brain and Mind in Dyslexia	Brain	Vol 3 (2) 1980	4-5	PDF and Print copy
Gibbons, S.L.	Colour Naming in Dyslexic and Non-Dyslexic Adults	Brain	Vol 13 (2) 2002	4-6	PDF and Print copy
Uno, Akira	Cortical activation of Japanese developmental dyslexic/dysgraphic adults and children during a working memory task with novel Chinese characters/non-verbal figures	Brain	Vol 20 (2) 2009	29-34	PDF and Print copy
Payne, Nicholas	Dichotic Stimulation Effects in Dyslexics and Normal Children	Brain	Vol 4 (1) 1981	8-9	PDF and Print copy
Editor	Dyslexia, genetics and the brain	Brain	Vol 9 (3) 1998	23	PDF and Print copy
Long, Bob	Dyslexia: 100 Years On - Brain Research and Understanding	Brain	Vol 8 (3) 1997	13-15	Print only
Wheeler, T.J.	Functional Asymmetry of the Brain in Normal Children and Dyslexics	Brain	Vol 2 (1) 1979	9-12	Print only
Rugg, M.D.	Hemisphere Lateralisation and Dyslexia - A Reply to Vernon	Brain	Vol 1 (2) 1978	16-17	PDF and Print copy
Rugg, M.D.	Neuropsychological Laterality of Function and Dyslexia: A New Hypothesis	Brain	Vol 1 (1) 1978	18-21	PDF and Print copy
Miles, T.R.	Phonological Skills, Dyslexia and Learning to Read	Brain	Vol 8 (2) 1996	4-7	Print only
Chasty, Harry	Right Hemisphere Dominant or Left Hemisphere Dysfunction?	Brain	Vol 4 (1) 1981	5-7	PDF and Print copy
Thomson, Michael	Right Hemisphere Dominant or Left Hemisphere Dysfunction? A Defence	Brain	Vol 4 (2) 1981	17	PDF and Print copy
Townend, Janet	Stop Press!	Brain	Vol 6 (2) 1994	27	PDF and Print copy
Dodd, Ann	The Biological Bases fo Reading Ability (1) Evidence from Behaviour-Genetic Studies	Brain	Vol 6 (3) 1995	9-11	PDF and Print copy
Ridsdale, Jacky	The Dimension of executive functioning to specific learning difficulties	Brain	Vol 24 (1) 2013	17-19	PDF and Print copy
Walker, Jean	The Orton Dyslexia Society Conference 1993	Brain	Vol 6 (1) 1994	9-15	PDF and Print copy
Chasty, Harry	The Orton Society Brain-Research Project	Brain	Vol 1 (2) 1978	3-4	PDF and Print copy

					Inside Front cover note about the Dyslexia International Tools and Technologies (DITT) CD Rom called Roadmap to success, illustrated with Tintin and Snowy.
Moody, Sylvia	The Role of Persistent Primary-reflexes in Reading Delay	Brain	Vol 13 (1) 2001	4-7	
Done, D.J.	Visual Information Processing in Dyslexic Children	Brain	Vol 1 (2) 1978	10-11	PDF and Print copy
Kyle, Fiona	Dyslexia and Childhood Deafness	British Sign Language	Vol 25 (3) 2014	6-8	PDF and Print copy
	Cortical activation of Japanese developmental dyslexic/dysgraphic adults and children during a working memory task with novel Chinese characters/non-verbal figures				
Moriguchi, Yoshiya	Older adults with dyslexia in the workplace, or the beginning of cognitive decline? - emerging implications of assessment	Chinese language	Vol 20 (2) 2009	29-34	PDF and Print copy
Johnson, Barry	The Dimension of executive functioning to specific learning difficulties	Cognition	Vol 23 (2) 2012	16-18	PDF and Print copy
Johnson, Barry	Mathematics difficulties: current research and future directions	Cognition	Vol 24 (1) 2013	17-19	PDF and Print copy
Simmons, Fiona	Auditory Processing Disorder: Implications for Diagnostic	Cognition / Dyscalculia	Vol 22 (1) 2011	18-19	Keynote speaker at Guild conference 2010 London
Campbell, Nicci	Dyslexia, Reading and Educational Neuroscience	Cognitive neuroscience	Vol 25 (2) 2014	9-12	PDF and Print copy
Marshall, Chloe	What is the nature of cognitive deficit that characterises dyslexia? Contributions from a Festschrift for Uta Frith.	Cognitive neuroscience	Vol 25 (1) 2014	8-11	PDF and Print copy
Duff, Fiona J.	Children come in all shapes and sizes and one size cannot fit all	Cognitive neuroscience	Vol 18 (3) 2007	9-11	PDF and Print copy
Kirby, Amanda	The athlete and the triage nurse	Comorbidity	Vol 17 (1) 2005	4-7	PDF and Print copy
Turner, Martin	A study of the possible benefits of the Alexander Technique for children exhibiting comorbidity of dyslexia/dyspraxia	Comorbidity	Vol 18 (1) 2006	8-11	PDF and Print copy
	Should Intervention Strategies Focus Solely on Redirection of Academic Deficits?	Co-ordination	Vol 11 (2) 1999	18-20	PDF and Print copy
Moody, Sylvia	CPD News	Counselling	Vol 14 (2) 2003	13-15	PDF and Print copy
Heap, Glynis	The Literacy and Dyslexia-SpLD Professional Development	CPD	Vol 22 (1) 2011	23	PDF and Print copy
Roberts, Amelia	The Literacy and Dyslexia-SpLD professional framework: structuring a twilight INSET session	CPD	Vol 25 (2) 2014	13-15	PDF and Print copy
Roberts, Amelia					Keynote speaker Guild conference June 2012

Friedman, Andy	The New professionalism: continuing professional development	CPD	Vol 23 (3) 2012	07	PDF and Print copy
Sheddick, Anne	The Professional Development Framework - a map to the future	CPD	Vol 22 (1) 2011	24	PDF and Print copy
Roberts, Amelia	Updating the Literacy and Dyslexia/SpLD professional development framework	CPD	Vol 23 (1) 2012	23	PDF and Print copy
Hollingsworth, Jo	Professionals and e-learning: attitude and activity	CPD/ e-learning	Vol 23 (3) 2012	8-9	PDF and Print copy
Hickey, Kathleen	Spatial Ability and Dyslexia	Creativity	No.5 Summer 1971	10-11	PDF and Print copy Keynote speaker Guild conference June 2014
Herman, Ros	Dyslexia and Childhood Deafness	Deafness	Vol 25 (3) 2014	6-8	PDF and Print copy
Clarke, Leesa	Inference generation and reading disability: far from simple?	decoding/linguistic comprehension	Vol 24 (2) 2013	10-13	PDF and Print copy
Rooms, Margaret	25 Years Ago: 'Dyslexia' or 'Specific Reading Retardation'? Labels Do Matter!	Definitions of dyslexia	Vol 11 (4) 2000	27	PDF and Print copy Janet Townend is editor
East Court School	Definitions, Explanations and Discrepancies in Dyslexia	Definitions of dyslexia	Vol 11 (4) 2000	4-7	Print only
Watkins, E.J.	Dyslexia: A review of symptomatology	Definitions of dyslexia	Vol 2 (1) 1979	12-16	PDF and Print copy
Watkins, E.J.	Dyslexia: The Problem of Definition	Definitions of dyslexia	Vol 1 (1) 1978	13-15	PDF and Print copy
Ellis, Nick	Information Processing Views of Developmental Dyslexia: III One dyslexia or many?	Definitions of dyslexia	Vol 4 (2) 1981	5-9	PDF and Print copy
Editors Wendy Fisher and M.E. Thomson	Letters to the Editor: Specialist schools; Higher Education; Definitions of dyslexia	Definitions of dyslexia	Vol 1 (1) 1978	35-36	New format for Dyslexia Review
Chasty, Harry	On Defining Dyslexia: Levels of Analysis	Definitions of dyslexia	Vol 2 (1) 1979	8-9	Print only
Clayton, Pauline	Steps Towards a More Explicit Definition of Dyslexia	Definitions of dyslexia	Vol 7 (1) 1995	11-13	PDF and Print copy
Carlisle, Jill	The Relationship Between Definitions and Assessment in Dyslexia	Definitions of dyslexia	Vol 5 (1) 1982	13-15	PDF and Print copy
Cramer, Shirley	The Truth about dyslexia	Definitions of dyslexia	Vol 17 (2) 2006	27-28	PDF and Print copy
Thomson, Michael	The Use Of The Term "Dyslexia": A Survey Of Opinion And Diagnostic Practice Among Educational Psychologists In England And Wales	Definitions of dyslexia	Vol 5 (1) 1982	1-5	PDF and Print copy
Naidoo, Sandhya	Towards A New Theory of Dyslexia	Definitions of dyslexia	No.11 Summer 1974	9-11	PDF and Print copy
Cotterell, Gill C.	Towards an Understanding of Dyslexia	Definitions of dyslexia	Vol 2 (2) 1979	5-8	Print only
Flecker, Mary	What should we call children's co-ordination problems: Developmental Co-ordination Disorder or Dyspraxia? The problem in diagnosis and labelling	Definitions of dyslexia	Vol 10 (3) 1999	9-11	PDF and Print copy
Goldup, Wendy	Biological Bases of Developmental Dyslexia	Developmental Dyslexia	Vol 12 (2) 2001	19-23	PDF and Print copy
Wigglesworth, Robert	Developmental Neurology and Learning Disorders	Developmental Dyslexia	Vol 5 (1) 1982	18-19	PDF and Print copy

Adult Dyslexia Organisation (ADO)	Dyslexia Matters in Adult Literacy Teaching - A response to the NRDC Research Review on developmental dyslexia in adults	Developmental Dyslexia	Vol 15 (3) 2004	17	PDF and Print copy
Hicks, C.	Hemisphere Lateralisation and Dyslexia - A Reply to Vernon	Developmental Dyslexia	Vol 1 (2) 1978	16-17	PDF and Print copy
Rack, John	Individual Differences in Dyslexia: The Question of Sub-Types	Developmental Dyslexia	Vol 11 (3) 2000	4-8	PDF and Print copy
Ellis, Nick	Information Processing Views of Developmental Dyslexia: I	Developmental Dyslexia	Vol 4 (1) 1981	10-15	PDF and Print copy
Foster, Barbara	Information Processing Views of Developmental Dyslexia: II	Developmental Dyslexia	Vol 4 (1) 1981	15-21	PDF and Print copy
Editors Wendy Fisher and M.E. Thomson	Neuropsychological Laterality of Function and Dyslexia: A New Hypothesis	Developmental Dyslexia	Vol 1 (1) 1978	18-21	PDF and Print copy
Grant, Ellen	Ocular Motor Dyslexia	Developmental Dyslexia	Vol 5 (1) 1982	25-28	PDF and Print copy
Willis, Alexandra	Visual-Spatial-Motor Performance may predict reading difficulties in children and adults	Developmental dyslexia	Vol 25 (3) 2014	15-19	PDF and Print copy
Henderson, Lisa M.	What is the nature of cognitive deficit that characterises dyslexia? Contributions from a Festschrift for Uta Frith.	Developmental Dyslexia	Vol 18 (3) 2007 1981 Supplement -	9-11	PDF and Print copy
Chasty, Harry	A Brief Guide to the Psychological Assessment Report	Diagnostic Assessment	Parents' Handbook	6-7	PDF and Print copy
Townend, Janet	A Note on Reading Speed	Diagnostic assessment	Vol 11 (4) 2000	22	PDF and Print copy
Marshall, Catherine	Appeal for agreement: a final word	Diagnostic assessment	Vol 12 (3) 2001	22	PDF and Print copy
Moody, Sylvia	Aspects of assessment	Diagnostic assessment	Vol 21 (1) 2010	28-32	PDF and Print copy
Stanley, Lynne	Assessment of Dyslexia: an appeal for agreement	Diagnostic assessment	Vol 12 (1) 2000	14-15	PDF and Print copy
Ridsdale, Jacky	Certificate of Competence in Educational Testing Level A: A professional qualification in assessment	Diagnostic assessment	Vol 17 (1) 2005	22-23	PDF and Print copy
Johnson, Barry	CHC Theory and Cross-Battery Assessment: Implications for Diagnostic Assessment Practices	Diagnostic assessment	Vol 25 (1) 2014	12-14	PDF and Print copy
Street, Joan	Deficiencies in Dyslexics	Diagnostic Assessment	No.17 Summer 1977	Un-paginated	PDF and Print copy
Turner, Martin	Definitions, Explanations and Discrepancies in Dyslexia	Diagnostic assessment	Vol 11 (4) 2000	4-7	PDF and Print copy
Turner, Martin	Diagnostic Testing	Diagnostic assessment	Vol 9 (2) 1997	12-15	Print only
Cuffe-Fuller, Annie	Dyslexia and Crime	Diagnostic assessment	Vol 12 (1) 2000	4-5	PDF and Print copy
Neanon, Chris	Dyslexia Severity and Teaching Outcomes	Diagnostic assessment	Vol 13 (2) 2002	7-10	PDF and Print copy
Johnson, Barry	Growth Scale Values: the new way to assess progress	Diagnostic assessment	Vol 23 (3) 2012	10-12	PDF and Print copy
Kaufman, Arthur	Identifying the Dyslexic Child	Diagnostic Assessment	No.18 Winter 1977	5-12	Print only
Hagger-Johnson, Gareth	Older adults with dyslexia in the workplace, or the beginning of cognitive decline? - emerging implications of assessment	Diagnostic assessment	Vol 23 (2) 2012	16-18	PDF and Print copy

Snowling, Margaret	Problems in the Psychological Assessment of Dyslexics	Diagnostic Assessment	Vol 5 (1) 1982	6-9	PDF and Print copy
Hover, Fiona	Psychological Assessment and the Importance of Feedback: University College Northampton Psychology undergraduate	Diagnostic Assessment	Vol 13 (3) 2002	20-21	PDF and Print copy
DeAction, Jax (Jacky Ridsdale)	Psych's Corner	Diagnostic assessment	Vol 20 (3) 2009	29	PDF and Print copy
DeAction, Jax (Jacky Ridsdale)	Psych's Corner	Diagnostic assessment	Vol 20 (1) 2009	37	PDF and Print copy
DeAction, Jax (Jacky Ridsdale)	Psych's Corner	Diagnostic assessment	Vol 19 (2) 2008	33	PDF and Print copy
Adams, Neville	Recognising the Dyslexic Child: Six Questions Touching the Diagnosis	Diagnostic Assessment	Vol 2 (2) 1979	15-18	Print only
Taylor, Jane	Report on a One-Day Conference on 'The Medical Aspects of Dyslexia' held under the auspices of The British Dyslexia Association. 12.2.1977	Diagnostic Assessment	No.17 Summer 1977	Un-paginated	PDF and Print copy
Chu, Sidney	Response to Assessment of Dyslexia: an appeal for agreement (responses from Louise Comely, Steve Chinn, James Boyle, Martin Turner, Lindsay Peer)	Diagnostic assessment	Vol 12 (2) 2001	26-28	PDF and Print copy
Gould, Anne	Screening and rescue for 4 year old children 'at risk' of dyslexia/ld	Diagnostic assessment	Vol 12 (3) 2001	8-10	PDF and Print copy
Doctor, Estelle	Screening Students who have English as an Additional Language for Dyslexia	Diagnostic Assessment	Vol 16 (3) 2005	7-12	PDF and Print copy
Price, Geraldine A.	Sense and Sensibility indentification & assessment frameworks: Institutional Practices, processes and dynamic learning and teaching environments	Diagnostic assessment	Vol 20 (1) 2009	16-19	PDF and Print copy
Chamberlain, Elaine	Symptom validity testing in dyslexia assessment	Diagnostic assessment	Vol 21 (2) 2010	11-15	PDF and Print copy
Chamberlain, Elaine	Symptom validity testing in dyslexia assessment	Diagnostic assessment	Vol 17 (2) 2006	7-11	PDF and Print copy
Jones, Anwen	The Dimension of executive functioning to specific learning difficulties	Diagnostic assessment	Vol 24 (1) 2013	17-19	PDF and Print copy
Hickey, Kathleen	The Pschologist in Educational Assessment	Diagnostic Assessment	Vol 2 (2) 1979	18-21	Print only
Johnson, Barry	The Standard error of measurement and confidence intervals	Diagnostic assessment	Vol 23 (1) 2012	12-17	PDF and Print copy
Joffe, L.	The Use of the British Ability Scales Amongst Children with Dyslexia: A Preliminary Report	Diagnostic Assessment	Vol 4 (2) 1981	18-22	PDF and Print copy
Ridsdale, Jacky	The WRIT: Wide Range Intelligence Test	Diagnostic assessment	Vol 18 (3) 2007	12-14	PDF and Print copy
Wheeler, T.J.	Towards A New Theory of Dyslexia	Diagnostic Assessment	No.11 Summer 1974	9-11	PDF and Print copy
Gallon, Nichola Stuart	Using non-word repetition tasks with children with dyslexia	Diagnostic assessment	Vol 21 (1) 2010	4-9	PDF and Print copy
Elliott, Julian G	Identifying and supporting children with poor working memory	Diagnostic assessment	Vol 19 (2) 2008	4-8	PDF and Print copy


Johnson, Barry	Aptitude-Achievement consistency analysis: an alternative to the ability-attainment discrepancy model	Diagnostic assessment/ Cognition	Vol 22 (3) 2011	14-16	PDF and Print copy
Ridsdale, Jacky	Growth Scale Values: the new way to assess progress	Diagnostic scoring	Vol 23 (3) 2012	10-12	PDF and Print copy
Ridsdale, Jacky	The Standard error of measurement and confidence intervals	Diagnostic scoring	Vol 23 (1) 2012	12-17	PDF and Print copy
Turner, Martin	A new Dyslexia Assessment Package for Teachers (Dyslexia Portfolio)	Diagnostic Tests	Vol 20 (3) 2009	22-25	PDF and Print copy
Olisa, Julia	A Note on Test Restriction	Diagnostic tests	Vol 11 (1) 1999	10-11	PDF and Print copy
Fisher, Robert	A survey of perceived difficulties in mathematics for dyslexic pupils in special education in the Netherlands, Ireland and the UK	Diagnostic tests	Vol 9 (3) 1998	11-13	PDF and Print copy
Ridsdale, Jacky	Assessment Notes: anglicisation of words in the WRIT test	Diagnostic tests	Vol 23 (2) 2012	19	PDF and Print copy
Ridsdale, Jacky	Assessment Review: Dyslexia Portfolio	Diagnostic tests	Vol 22 (2) 2011	22-23	PDF and Print copy
Donovan, Jennifer	Assessment Review: YARC and DASH 17+	Diagnostic tests	Vol 22 (1) 2011	25-26	Editors Kathryn Benzine and Jan Seabourne
Marshall, Catherine	Assessment Test Reviews: Comprehensive Test of Phonological Processing 2nd edition (CTOPP2)	Diagnostic tests	Vol 24 (1) 2013	24	PDF and Print copy
Anderson, Karen	Assessment Test Reviews: Sandwell Early Numeracy Test (revised) - SENT-R	Diagnostic tests	Vol 23 (1) 2012	18-19	PDF and Print copy
Thompson, Sue	GL Assessment launches research into post-16 dyslexia (Dyslexia Portfolio)	Diagnostic tests	Vol 21 (2) 2010	24	PDF and Print copy
MacGregor, Alan	Growth Scale Values: the new way to assess progress	Diagnostic tests	Vol 23 (3) 2012	10-12	PDF and Print copy
Trott, Clare	Identifying Dyscalculia in HE	Diagnostic tests	Vol 18 (2) 2007	9-14	PDF and Print copy
Lomas, Sue	Interpreting the WRIT scores	Diagnostic Tests	Vol 20 (3) 2009	12-15	PDF and Print copy
Johnson, Barry	Is the WRIT a safe test?	Diagnostic tests	Vol 21 (2) 2010	32	PDF and Print copy
Brooks, Liz	Non-word Decoding Test	Diagnostic tests	Vol 6 (2) 1994	23-24	PDF and Print copy
DeAction, Jax (Jacky Ridsdale)	Psych's Corner	Diagnostic tests	Vol 21 (2) 2010	33	PDF and Print copy
DeAction, Jax (Jacky Ridsdale)	Psych's Corner	Diagnostic tests	Vol 21 (1) 2010	33	PDF and Print copy
Henderson, Elizabeth	Revised Kirklees Version of the Vernon Warden Reading Test	Diagnostic tests	Vol 7 (3) 1996	12-16	Print only
Watkins, Bill	Rhyming and Non-Rhyming Sentences: An Assessment Resource for Teachers	Diagnostic tests	Vol 6 (3) 1995	13-16	PDF and Print copy
Brooks, Liz	Streamling Raven (Raven's Matrices)	Diagnostic tests	Vol 6 (1) 1994	20-22	PDF and Print copy
Ann Arbour Publishers Ltd	Test of Memory and Learning - Second edition (TOMAL-2)	Diagnostic tests	Vol 24 (2) 2013	14-15	PDF and Print copy
Bodien, Philippa	Testing the Tests: standards fo ability and spelling	Diagnostic tests	Vol 14 (2) 2003	23-24	PDF and Print copy

Orton, Carol	The Literacy Assessment Profile: A Dyslexia Screening Approach for Teachers	Diagnostic tests	Vol 11 (1) 1999	12-15	PDF and Print copy
Jones, Anwen	The Standard error of measurement and confidence intervals	Diagnostic tests	Vol 23 (1) 2012	12-17	PDF and Print copy
Lyons, Colette	The Symbol Digit Modalities Test: What does it measure?	Diagnostic tests	Vol 11 (2) 1999	14-17	PDF and Print copy
Hicks, C.	The Use of the British Ability Scales Amongst Children with Dyslexia: A Preliminary Report	Diagnostic tests	Vol 4 (2) 1981	18-22	PDF and Print copy
Pearson Assessment	The Wechsler Individual Achievement Test - second UK edition for teachers (WIAT-IIUK T): a comprehensive assessment of literacy skills	Diagnostic tests	Vol 23 (1) 2012	20-21	PDF and Print copy
Austin, Dineke	TOMAL-2 Review: A teacher assessor's perspective	Diagnostic tests	Vol 24 (2) 2013	16-17	PDF and Print copy
Thomson, Michael	Towards Diagnosis of Dyslexic-Type Language Difficulties	Diagnostic tests	No.11 Summer 1974	18-22	PDF and Print copy
Marshall, Chloe	Using non-word repetition tasks with children with dyslexia	Diagnostic tests	Vol 21 (1) 2010	4-9	PDF and Print copy
Hedderly, Robin	Vernon-Warden Reading Test (Revised)	Diagnostic tests	Vol 7 (3) 1996	11-12	Print only
Elwell, Clare	Wechsler Intelligence Scale for Children (WISC-III): Use of the test in assessment of specific learning difficulties or dyslexia	Diagnostic tests	Vol 9 (1) 1997	7-9	Print only
Turner, Martin	WRAT-3 supplementary information	Diagnostic tests	Vol 11 (4) 2000	20-21	PDF and Print copy
Cochrane, Gill	Disability update	Disability	Vol 22 (1) 2011	11	PDF and Print copy
Rack, John	Dyslexia in the Dock: How the disability discrimination act is being applied	Disability	Vol 13 (1) 2001	8-10	Print only
Hinton, Aline	The Use of the British Ability Scales Amongst Children with Dyslexia: A Preliminary Report	Disagnostic Assessment	Vol 4 (2) 1981	18-22	PDF and Print copy
Muter, Valerie	The Assessment of Reading and Spelling Strategies	Disagnostic tests	Vol 5 (1) 1982	9-13	PDF and Print copy
Wilsher, C.R.	The Use of the British Ability Scales Amongst Children with Dyslexia: A Preliminary Report	Disagnostic tests	Vol 4 (2) 1981	18-22	PDF and Print copy
Mahon, D.	A survey of perceived difficulties in mathematics for dyslexic pupils in special education in the Netherlands, Ireland and the UK	Dyscalculia	Vol 9 (3) 1998	11-13	PDF and Print copy
Yuill, Nicola	As I See It: The Tony Buzan Counting System	Dyscalculia	Vol 11 (1) 1999	23	PDF and Print copy
Dodds, Phillipa	Does Dyscalculia Add Up?	Dyscalculia	Vol 14 (3) 2003	4-8	PDF and Print copy
Chinn, Steve	Dyscalculia and mathematics learning difficulties	Dyscalculia	Vol 22 (3) 2011	17-18	PDF and Print copy
Weavers, John	Dyslexia and the Language of Mathematics	Dyscalculia	Vol 16 (3) 2005	15-17	PDF and Print copy
Kay, Julie	How I feel about Maths	Dyscalculia	Vol 18 (1) 2006	31-32	PDF and Print copy
Rouse, Patricia	Mathematics, dyslexia and sequential short-term memory: a classroom study	Dyscalculia	Vol 12 (1) 2000	6-7	PDF and Print copy
Goldup, Wendy	Multiplication table facts... a quest	Dyscalculia	Vol 15 (1) 2003	18-21	PDF and Print copy
Rack, John	Spotting the Dots: Review of Butterworth's Dyscalculia Screener	Dyscalculia	Vol 14 (3) 2003	28-29	PDF and Print copy

Simmons, Fiona	The Mathematical Profiles of Dyslexic Children: implications for practitioners	Dyscalculia	Vol 19 (3) 2008	8-11	PDF and Print copy
Townend, Janet	The Relationship Between the Grades Achieved in GCSE Mathematics by 26 Dyslexic Male Students and their Scores on the WISC	Dyscalculia	Vol 7 (3) 1996	8-9	Print only
Chinn, Steve	What dyslexia can tell us about dyscalculia	Dyscalculia	Vol 18 (1) 2006	15-17	PDF and Print copy
Collins, Annie	The Somerfield School Project: Leicester Dyslexia Institute	Dyslexia Action Projects	Vol 14 ((1) 2002	18-19	PDF and Print copy
Bennett, Kerry	It's ME! Is a record breaker!	Fundraising	Vol 22 (1) 2011	5	PDF and Print copy
Editor	20 Years Ago: If You Knew Susie - Dyslexia Review no 16 Winter 1976	Dyslexia Action history	Vol 8 (3) 1997	23	Print only
Editor	25 Years Ago: From Training Teachers to Teach reading by Keith Gardiner, The North Surrey Dyslexic Society's Review April 1970	Dyslexia Action history	Vol 7 (2) 1995	24	PDF and Print copy
Eyre, Katie	25 Years Ago: The Dyslexia Institute by Sandhya Naidoo	Dyslexia Action history	Vol 9 (3) 1998	26	PDF and Print copy
Stewart, Will	Adverts for ORCSHUN and Conference	Dyslexia Action history	Vol 4 (1) 1981	25	PDF and Print copy
Naidoo, Sandhya	Announcement that Mrs Betty Allan has devised a questionnaire to help teachers of children aged 8 and over who are experiencing reading difficulties.	Dyslexia Action history	No.5 Summer 1971	6	PDF and Print copy
Goswami, Usha	As I Saw It: Early Days at the Dyslexia Institute January 1974	Dyslexia Action history	Vol 11 (3) 2000	30	PDF and Print copy
McCormack, Eileen	As I See It: Developing Spoken Language Skills Course	Dyslexia Action history	Vol 7 (3) 1996	29-30	Print only
Seabourne, Jan	Assistive Technology Support	Dyslexia Action history	Vol 25 (3) 2014	24	PDF and Print copy
Editor	Comment: On Evaluating the Evaluations (DI teacher training PG Diploma)	Dyslexia Action history	Vol 11 (1) 1999	22	PDF and Print copy
Editor	DI Guild News	Dyslexia Action history	Vol 11 (4) 2000	27	PDF and Print copy
Yale, William	DIET Group News	Dyslexia Action history	Vol 11 (4) 2000	26	PDF and Print copy
	DIET News / Guild News	Dyslexia Action history	Vol 11 (3) 2000	28	PDF and Print copy
Turner, Martin	Does Dyslexia Institute Teaching Work? A preliminary report on the reading and spelling gains made by 180 children taught at the Sheffield Dyslexia Institute	Dyslexia Action history	Vol 6 (2) 1994	12-17	PDF and Print copy
Sheddick, Anne	Dyslexia Guild coming to Training department	Dyslexia Action history	Vol 21 (2) 2010	21	PDF and Print copy
	Dyslexia Institute Educational Technology Group (DIET) News: Summer Word Processing Course - Stone Group	Dyslexia Action history	Vol 12 (1) 2000	22	PDF and Print copy
Editor Wendy Fisher	Dyslexia Institute proposed move from Cambridge Cottage, Broadway, Laleham, Staines, Middlesex to new premises in Staines (Gresham Rd?).	Dyslexia Action history	No.11 Summer 1974	IFC	PDF and Print copy
Paull, Margaret	Dyslexia Institute Training Service Questionnaire to Teachers	Dyslexia Action history	Vol 10 (1) 1998	25-26	PDF and Print copy

Stewart, Will	Editorial: Changes to format of Dyslexia Review	Dyslexia Action history	Vol 1 (1) 1978	1	PDF and Print copy
Stewart, Will	Editorial: Changes to format of Dyslexia Review	Dyslexia Action history	No.18 Winter 1977	1-2	Michael Thompson joint editor
Fish, J. R.	Editorial: Conference organised by Dyslexia Institute and the Oxford Dyslexia Association "The Dyslexic Child in School" 1979	Dyslexia Action history	Vol 2 (2) 1979	Inside Cover	Print only
Thomson, Michael	Editorial: First ever Dyslexia Review was published in April 1969 by the North Surrey Dyslexic Society, edited by Wendy Fisher. Dyslexia Institute founded in 1972.	Dyslexia Action history	Vol 6 (1) 1994	3	PDF and Print copy
Waddon, Alun	Editorial: last issue of the Dyslexia Review in its current form.	Dyslexia Action history	Vol 5 (1) 1982	1	Dyslexia review last issue and pause in production
Rooms, Margaret	Estelle Ann Lewin Doctor	Dyslexia Action history	Vol 16 (3) 2005	6	PDF and Print copy
Rack, John	Forward: 30th Anniversary thoughts by Shirley Cramer, Chief Executive of the Dyslexia Institute	Dyslexia Action history	Vol 14 (1) 2002	4	PDF and Print copy
Mohammed, Madeleine	From the Prime Minister (Tony Blair)	Dyslexia Action history	Vol 9 (2) 1997	25	Print only
Editor	Good News from the Dyslexia Institute Training Service	Dyslexia Action history	Vol 11 (3) 2000	27	PDF and Print copy
Editor	Guild News	Dyslexia Action history	Vol 11 (1) 1999	21	PDF and Print copy
Editor	Guild News: 5th Annual Symposium: 14th November	Dyslexia Action history	Vol 10 (2) 1998	21	PDF and Print copy
Editor	1998 Learning to Read - Reading to Learn	Dyslexia Action history	Vol 10 (1) 1998	19	PDF and Print copy
Editor	Guild News: Symposium 1998	Dyslexia Action history	Vol 10 (1) 1998	19	PDF and Print copy
Editor	Guild News: Symposium 1998 and Dyslexia Institute	Dyslexia Action history	Vol 9 (3) 1998	25	PDF and Print copy
Cramer, Shirley	People	Dyslexia Action history	Vol 9 (3) 1998	25	PDF and Print copy
Heath, Maud	Guild Questionnaire	Dyslexia Action history	Vol 12 (1) 2000	20	PDF and Print copy
Heath, Maud	Information: The North Surrey Dyslexic Society	Dyslexia Action history	No.11 Summer 1974	26	PDF and Print copy
Miles, T.R.	Inside front cover image "Her Royal Highness, the Princess Margaret, visits the Dyslexia Institute in Staines to see for herself dyslexic children receiving instruction. June 1981"	Dyslexia Action history	1981 Supplement - Parents' Handbook	IFC	PDF and Print copy
Editor	Liz Brooks, Executive Director of the Dyslexia Institute: Profile	Dyslexia Action history	Vol 11 (4) 2000	24-25	PDF and Print copy
Rack, John	Martin Turner 1948-2010	Dyslexia Action history	Vol 21 (3) 2010	28	PDF and Print copy
Seabourne, Jan	Membership News - Dyslexia Review Index	Dyslexia Action history	Vol 25 (3) 2014	5	PDF and Print copy
Editor	Network Letters and professional queries: Wendy Fisher	Dyslexia Action history	Vol 6 (2) 1994	29	PDF and Print copy
Campbell, Ann	New name and look for the Dyslexia Institute	Dyslexia Action history	Vol 17 (2) 2006	11	PDF and Print copy
Rooms, Margaret	New Service for Full Guild Members	Dyslexia Action history	Vol 11 (3) 2000	27	PDF and Print copy

	News from the Associations: The Northern Ireland				
Editor Wendy Fisher	Dyslexia Association	Dyslexia Action history	No.5 Summer 1971	4	PDF and Print copy
Editor Stein, John	News: DI Post-Graduate Diploma course	Dyslexia Action history	Vol 11 (4) 2000	26	PDF and Print copy
Editor	News: DiIET Group News, Guild news	Dyslexia Action history	Vol 11 (2) 1999	23	PDF and Print copy
Editor	News: Holders of AMBDA & PG Diploma	Dyslexia Action history	Vol 10 (2) 1998	21	PDF and Print copy
Editor	News: New Partnership with WHS	Dyslexia Action history	Vol 11 (1) 1999	22	PDF and Print copy
Rooms, Margaret	News: Teacher Training Agency Funding	Dyslexia Action history	Vol 11 (3) 2000	28	PDF and Print copy
Hedderly, Robin	Obituary Barbara Green	Dyslexia Action history	Vol 7 (3) 1996	10	Print only
Mohammed, Madeleine	People: Felicity Patterson, Irene Cooper, Liz Brooks	Dyslexia Action history	Vol 7 (1) 1995	25	PDF and Print copy
	People: Judi Apiafi, Jane Keogan, Joy Emberton, Helen				
Mohammed, Madeleine	Moss, Rosemary Murrells	Dyslexia Action history	Vol 7 (3) 1996	26	Print only
	People: Margaret Rooms, Head of Teaching				
Turner, Martin	Development; Janet Townend, Head of Training	Dyslexia Action history	Vol 8 (2) 1996	19	Print only
	People: Peter Hatcher, Jane Keogan, Margaret				
Mohammed, Madeleine	Morrisey, Di Wisdom	Dyslexia Action history	Vol 6 (3) 1995	22	PDF and Print copy
Rooms, Margaret	People: Shirley Connelly, Head of Regions	Dyslexia Action history	Vol 11 (2) 1999	23	PDF and Print copy
	Profile of Shirley Cramer, Chief Executive of The				
Editor	Dyslexia Institute	Dyslexia Action history	Vol 12 (1) 2000	20	PDF and Print copy
	Profile: Wendy Fisher (first editor of Dyslexia Review in				
Editor	1969 - 1982)	Dyslexia Action history	Vol 6 (1) 1994	23	PDF and Print copy
McPhillips, Martin	Reflections	Dyslexia Action history	Vol 13 (2) 2002	25-26	PDF and Print copy
	Simon Lyne, Managing Director of Learning				
Thomson, Michael	Development Aids (LDA) Obituary	Dyslexia Action history	Vol 12 (1) 2000	22	Margaret Rooms is editor
	The Dyslexia Institute and Hornsby International				
Dyslexia Institute	Dyslexia Centre: United we stand	Dyslexia Action history	Vol 16 (3) 2005	4-6	PDF and Print copy
Godfrey, Matthew	The Dyslexia Institute Guild	Dyslexia Action history	Vol 9 (2) 1997	26	Print only
Rack, John	The Dyslexia Institute Guild Annual Symposium	Dyslexia Action history	Vol 8 (3) 1997	19	Print only
Brooks, Liz	The Dyslexia Institute Guild Inaugural Symposium	Dyslexia Action history	Vol 6 (3) 1995	12	PDF and Print copy
Editor	The Dyslexia Institute Guild: 1 year old	Dyslexia Action history	Vol 6 (3) 1995	22	PDF and Print copy
Editor	The Dyslexia Institute Guild: DILP	Dyslexia Action history	Vol 8 (1) 1996	30	Print only
Townend, Janet	The Dyslexia Institute Guild: Income Tax Relief	Dyslexia Action history	Vol 6 (2) 1994	30	PDF and Print copy
Editor	The Dyslexia Institute Guild: Membership Levels	Dyslexia Action history	Vol 7 (3) 1996	26	Print only
Ball, Adam	The Dyslexia Institute Guild: Symposium 1995	Dyslexia Action history	Vol 7 (1) 1995	25	PDF and Print copy
Editor	The Dyslexia Institute Guild: Symposium 1995	Dyslexia Action history	Vol 7 (2) 1995	25	PDF and Print copy
Robbins, Adrian	The Dyslexia Institute Guild: Symposium 1996	Dyslexia Action history	Vol 8 (2) 1996	30	Print only
Snowling, Margaret	The Dyslexia Institute Guild: Symposium 1996	Dyslexia Action history	Vol 8 (3) 1997	24	Print only
Irlen, Helen	The Dyslexia Institute Guild: Symposium 1997	Dyslexia Action history	Vol 9 (1) 1997	23	Print only
					Liz Brooks appointed CBE for "services to education"
Rack, John	The Dyslexia Institute: a personal reflection on the past 21 years	Dyslexia Action history	Vol 12 (2) 2001	16-18	
Hedderly, Robin	The Dyslexia Institute's Laptop Computer Project	Dyslexia Action history	Vol 7 (2) 1995	10-11	PDF and Print copy

Thomson, Michael	The Goodman Report: Implications for the dyslexia associations with charitable status	Dyslexia Action history	No.18 Winter 1977	4-5	Print only
McKeown, Jill	The International Dimension (DI Post Graduate Diploma training)	Dyslexia Action history	Vol 8 (1) 1996	31	Print only
Townend, Janet	The National Training and Resource Centre: A specialist library for dyslexia	Dyslexia Action history	Vol 15 (3) 2004	28-29	PDF and Print copy
Dale, Frank	The Work of the Local Dyslexia Associations	Dyslexia Action history	No.16 Winter 1976	Unknown	Missing issue
Turney, Bob	Tonbridge Dyslexia Institute Conference for Parents and Teachers	Dyslexia Action history	Vol 9 (1) 1997	18-19	Print only
Turner, Martin	Units of Sound Multimedia: a training course by distance learning	Dyslexia Action history	Vol 11 (4) 2000	19	PDF and Print copy
Townend, Janet	DILP: Core Materials	Dyslexia Action products	Vol 13 (1) 2001	21-23	Print only
Vinegrad, Michael	DIY Readers' Support Pack for Parents	Dyslexia Action Products	Vol 14 (1) 2002	24-25	PDF and Print copy
Clayton, Pauline	DIY Readers' Support Pack for Parents: Loan Scheme	Dyslexia Action products	Vol 14 (3) 2003	27	PDF and Print copy
Ryan, David	News: Dyslexia Institute Video Programmes	Dyslexia Action products	Vol 7 (3) 1996	23	Print only
Townend, Janet	News: The Abracadabra Resources Pack	Dyslexia Action Products	Vol 11 (2) 1999	22	PDF and Print copy
Fifield, Gilly	What's New? The Active Literacy Kit	Dyslexia Action products	Vol 11 (1) 1999	17-18	PDF and Print copy
Rack, John	Defining and Assessing Dyslexia: evidence from SPELLIT	Dyslexia Action Projects	Vol 14 (2) 2003	9-12	PDF and Print copy
Heap, Glenys	Development of Effective Strategies to Meet Specific Needs of Pupils with SPLD/Dyslexia	Dyslexia Action Projects	Vol 14 (1) 2002	17	PDF and Print copy
Rooms, Margaret	Dyslexia Action literacy models - embedding good practice	Dyslexia Action Projects	Vol 21 (2) 2010	19-21	PDF and Print copy
Maloney, Maria	Dyslexia Action Online Teaching	Dyslexia Action Projects	Vol 25 (2) 2014	19-21	PDF and Print copy
Thomas, Lorraine	Empowering parents and carers project update	Dyslexia Action Projects	Vol 23 (3) 2012	13-15	PDF and Print copy
Rooms, Margaret	Hackney Morning	Dyslexia Action Projects	Vol 7 (2) 1995	22	PDF and Print copy
Rooms, Margaret	Hackney Morning Revisited	Dyslexia Action Projects	Vol 8 (3) 1997	20-23	Print only
Mould, Peter	Literacy Workshop (Hackney Morning Pilot Programme)	Dyslexia Action Projects	Vol 10 (1) 1998	8-10	PDF and Print copy
Clark, Kathy	Load2Learn: - making a difference to learners with dyslexia and visual impairment	Dyslexia Action Projects	Vol 23 (1) 2012	24-25	PDF and Print copy

Rack, John	Neveroddeven Project and overview and evaluation	Dyslexia Action Projects	Vol 19 (2) 2008	26-29	PDF and Print copy
Piggott, Jane	Partnership for Literacy	Dyslexia Action Projects	Vol 20 (3) 2009	16-20	PDF and Print copy
Rooms, Margaret	Partnership for Literacy - the next stage	Dyslexia Action Projects	Vol 22 (1) 2011	14-15	PDF and Print copy
Rooms, Margaret	Partnership for Literacy Scondary 2009-10	Dyslexia Action Projects	Vol 22 (3) 2011	22-25	PDF and Print copy
Kewney, Mary	Portsmouth LEA Project - Phase 2 SPELL IT: Study programme to Evaluate Literacy	Dyslexia Action Projects	Vol 14 (1) 2002	20	PDF and Print copy
Borwick, Caroline	Learning through Individualised Tuition Spell-It Study Programme to Evaluate Literacy Learning	Dyslexia Action Projects	Vol 11 (3) 2000	8-11	PDF and Print copy
Wallis, Gillian	through Individual needs	Dyslexia Action Projects	Vol 12 (1) 2000	13	PDF and Print copy
Hatcher, Janet	SPELLIT: Research Summary	Dyslexia Action Projects	Vol 14 (1) 2002	6-10	PDF and Print copy
CfBT Education Trust, CTAD	Supporting dyslexic learners in different contexts	Dyslexia Action Projects	Vol 25 (1) 2014	23	PDF and Print copy
Dyslexia Action	Supporting dyslexic learners in different contexts	Dyslexia Action Projects	Vol 18 (1) 2006	23-24	PDF and Print copy
Blunsden, Meg	The DIET Group	Dyslexia Action Projects	Vol 10 (3) 1999	16	PDF and Print copy
Owen, Jane	The Torfaen Reading Improvement Projects	Dyslexia Action projects	Vol 16 (3) 2005	25-27	PDF and Print copy
Appleby, Clare	We Read 4 You	Dyslexia Action Projects	Vol 22 (2) 2011	15	PDF and Print copy
Wisdom, Di	Working with an LSA: A London DI Project	Dyslexia Action Projects	Vol 14 (1) 2002	21	PDF and Print copy
Kilner, Simon	Dyslexia Works: Supporting Unemployed People with Dyslexia into Work	Dyslexia Action Projects / Adults	Vol 17 (1) 2005	19-22	PDF and Print copy
Plant, Gina	The Adult Literacy Programme (ALP)	Dyslexia Action Projects / Adults	Vol 16 (2) 2005	28-31	PDF and Print copy
Clayton, Pauline	Dyslexia Institute Maths Programme: a 10 year review	Dyslexia Action Projects / DIMP	Vol 18 (3) 2007	27-29	PDF and Print copy
Gammo-Felton, Michelle	Dyslexia Institute and AcheiveAbility - working together to break new ground in Aimhigher	Dyslexia Action Projects / HE	Vol 16 (2) 2005	26-27	PDF and Print copy
Rack, John	Nottinghamshire PALS Project: Positive action for learning support an evaluation	Dyslexia Action Projects / Offenders - Prison	Vol 18 (3) 2007	15-20	PDF and Print copy
Rooms, Margaret	Creating new models of learning: Units of Sound: Literacy that fits	Dyslexia Action Projects / Phonics	Vol 19 (2) 2008	11-18	PDF and Print copy

Heap, Glenys	Spelling the Units of Sound Way: Units of Sound Multimedia version 3.0	Dyslexia Action Projects / Phonics	Vol 11 (4) 2000	17-18	PDF and Print copy
Rooms, Margaret	Units of Sound Multimedia: Screening and Volume	Dyslexia Action Projects / Phonics	Vol 12 (1) 2000	18	PDF and Print copy
Rooms, Margaret	Units of Sound v4 - NEWS	Dyslexia Action Projects / Phonics	Vol 16 (1) 2004	24	PDF and Print copy
Rooms, Margaret	Units of Sound v4 - The specialist tool for the non-specialist teacher	Dyslexia Action Projects / Phonics	Vol 15 (3) 2004	26-27	PDF and Print copy
Rooms, Margaret	Units of Sound v5: What's new?	Dyslexia Action Projects / Phonics	Vol 21 (1) 2010	10-13	PDF and Print copy
Rooms, Margaret	Units of Sound: Updating and Downloading	Dyslexia Action Projects / Phonics	Vol 17 (1) 2005	26	PDF and Print copy
Rooms, Margaret	Units of Sound: a unique package of benefits	Dyslexia Action Projects/ Phonics	Vol 23 (3) 2012	16-17	PDF and Print copy
Rooms, Margaret	Units of Sound: Literacy that fits	Dyslexia Action Projects/ Phonics	Vol 18 (1) 2006	12-14	PDF and Print copy
Rooms, Margaret	Alpha to Omega - the 6th edition	Dyslexia Action Projects/Alpha to Omega	Vol 17 (3) 2006	13-15	PDF and Print copy
Rooms, Margaret	Dyslexia Review Editorial Committee	Dyslexia Action Staff	Vol 18 (1) 2006	33	PDF and Print copy
Matthews-Patel, Victoria	Dyslexia Action International Diploma programme	Dyslexia Action training	Vol 22 (2) 2011	12-13	PDF and Print copy
Rooms, Margaret	The Dyslexia Institute Training Service "Making a Difference Worldwide"	Dyslexia Action training	Vol 14 (3) 2003	26-27	PDF and Print copy
Jameson, Melanie	Specific learning differences on trial	Dyslexia and the Law	Vol 20 (2) 2009	18-21	PDF and Print copy
Newton, Margaret	AND a Few Helpful Hints from a 10 Year Old Dyslexic	Dyslexia awareness	No.11 Summer 1974	18	PDF and Print copy
Hollingsworth, Jo	Interview with Dr Gavin Reid	Dyslexia awareness	Vol 23 (1) 2012	10-11	PDF and Print copy
Plant, Gina	News Release from The Dyslexia Institute following the Lords' ruling on the Phelps case in July 2000:	Dyslexia Awareness	Vol 12 (1) 2000	21	PDF and Print copy
Coyne, Emily	Teachers' Attitudes and Knowledge about Dyslexia: Are they affecting children with dyslexia?	Dyslexia Awareness	Vol 25 (3) 2014	20-23	PDF and Print copy
Redford, James	The Big Picture: Rethinking dyslexia	Dyslexia awareness	Vol 23 (3) 2012	22-23	PDF and Print copy
Smith, Jennifer	The Organisation of Remedial Departments in Secondary Schools	Dyslexia Awareness	Vol 2 (2) 1979	22-24	Print only
McCallum, Sheila E.	The Oxfordshire Dyslexia Association's Panel Discussion "Focus on Dyslexia" was held in Oxford on April 17 1978	Dyslexia awareness	Vol 1 (1) 1978	6	PDF and Print copy
Hollingsworth, Jo	Interview with Shirley Cramer CBE	Dyslexia Awareness / Dyslexia Action history	Vol 22 (1) 2011	12-13	PDF and Print copy
Miles, T.R.	An open letter from Professor Miles	Dyslexia debates	Vol 17 (1) 2005	15	PDF and Print copy


Rack, John	Responses to The Myth of Dyslexia: The death of ordinary poor reading	Dyslexia debates	Vol 17 (1) 2005	13-14	PDF and Print copy
Snowling, Margaret	There are myths about dyslexia but dyslexia is not a myth	Dyslexia debates	Vol 17 (1) 2005	14-15	PDF and Print copy
Editor	Dyslexia in Barbados	Dyslexia in Barbados	Vol 9 (2) 1997	23-24	Print only
Davidson, Christopher	Report from Denmark	Dyslexia in Denmark	Vol 2 (1) 1979	4-5	Print only
Benzine, Kathryn (editor)	The Infinitus Project	Dyslexia in Europe	Vol 25 (3) 2014	13	PDF and Print copy
Snowling, Margaret	News from Finland	Dyslexia in Finland	Vol 3 (1) 1980	Unknown	Missing issue
Pardali, Maria A.	Greek teachers and the field of Dyslexia	Dyslexia in Greece	Vol 17 (3) 2006	22-25	PDF and Print copy
Heap, Glenys	A conference in India	Dyslexia in India	Vol 18 (2) 2007	31-32	PDF and Print copy
Norburn, Rosemary	Successful learning - but no hippos!	Dyslexia in Malawi	Vol 9 (1) 1997	16-17	Print only
Elbeheri, Gad	Dyslexia in Arabia: The Kuwait Story	Dyslexia in Saudi Arabia	Vol 17 (1) 2005	27-28	PDF and Print copy
Chinn, Steve	The DI in Abu Dhabi	Dyslexia in Saudi Arabia	Vol 15 (1) 2003	27-28	PDF and Print copy
Editors Wendy Fisher and M.E. Thomson	According to...	Dyslexia in Scotland	Vol 6 (1) 1994	25	Dyslexia Review relaunched, format now 3 times a year
Editor	The Dyslexia Association of Singapore	Dyslexia in Singapore	Vol 8 (1) 1996	26-28	Print only
Critchley, Edmund	The Learning Disabled Child in the U.S.A.	Dyslexia in the USA	Vol 3 (2) 1980	3-4	PDF and Print copy
Editors Wendy Fisher and M.E. Thomson	Targets after Warnock	Dyslexia in Wales	Vol 1 (2) 1978	6-7	PDF and Print copy
Mattinson, Tessa	Dyslexia Teaching in Zimbabwe	Dyslexia in Zimbabwe	Vol 16 (3) 2005	27-29	PDF and Print copy
Goldup, Wendy	Literacy Rescue	Dyslexia Institute Literacy Programme (DILP)	Vol 15 (2) 2004	14-19	PDF and Print copy
Walker, Jean	Shared Stories	Dyslexia Institute Literacy Programme (DILP)	Vol 7 (1) 1995	19-22	PDF and Print copy
Payne, G.H.	Does the DDAT programme provide a cure for dyslexia? Results from the Bangor Dyslexia Test	Disorder Treatment (DDAT)	Vol 19 (1) 2007	7-12	PDF and Print copy
Hornsby, Beve	Acquired Dyslexia: Remedial Treatment in a Single Case Study	Dysphasia	Vol 2 (1) 1979	17-19	Print only
Payton, Pat	A study of the possible benefits of the Alexander Technique for children exhibiting comorbidity of dyslexia/dyspraxia	Dyspraxia	Vol 11 (2) 1999	18-20	PDF and Print copy
Carr, Hazel	Dancing with Dyspraxia	Dyspraxia	Vol 19 (1) 2007	33-36	PDF and Print copy
Adams, Laura B.	Graphomotor Problems: A Practical Approach to Remediation	Dyspraxia	Vol 2 (1) 1979	20-23	Print only

Masani, Helen	Giving the dyslexic pupil a voice: Using a structured questionnaire as a tool to facilitate listening and responding to the views of dyslexic pupils	East Sussex Pupil Voice materials	Vol 19 (1) 2007	24-27	PDF and Print copy
Nash, Poppy	Supporting vulnerable learners in their transition to secondary school	Emotional aspects	Vol 20 (1) 2009	26-30	PDF and Print copy
Nicholson, Joanne	Dyslexia in the Workplace: Assessment and Training	Employment	Vol 14 (2) 2003	16-17	PDF and Print copy
Rack, John	Specific Learning Difficulties: Summaries of information and guidance	Employment	Vol 15 (3) 2004	10-14	PDF and Print copy
Lees, Sally	Dyslexia and ESL Learners	English as a Second Language	Vol 10 (2) 1998	4-6	PDF and Print copy
Logan, Julie	Dyslexia and entrepreneurship: the key to success	Entrepreneurs	Vol 24 (3) 2013	10-12	PDF and Print copy
Nash-Wortham, Mary	A Paediatrician Looks at the Young Dyslexic	Environmental factors	Vol 5 (1) 1982	19-23	PDF and Print copy
Editor	Environmental and Pollutional Effects upon the Learning Skills of Young Children	Environmental factors	Vol 5 (1) 1982	29-32	PDF and Print copy
Benzine, Kathryn	The Dyslexia Guild Code of Practice	Ethics	Vol 25 (2) 2014	7-8	PDF and Print copy
Smith, Jennifer	Concessions for Dyslexic Candidates in Public Examinations	Exam Access	1981 Supplement -		
Editors Wendy Fisher and M.E. Thomson	Letter to the Editor: Examinations	Arrangements	Parents' Handbook	18-19	PDF and Print copy
		Exam Access			
	Letter to the Editor: Examinations	Arrangements	No.18 Winter 1977	26	Print only
Brockett, Dawn	Special arrangements in GCSE and GCE examinations applicable in Summer 2000	Exam Access			
	Special Arrangements in Standard Assessment Tasks (SATs)	Arrangements	Vol 11 (3) 2000	19-20	PDF and Print copy
Davies, Alan		Exam Access			
		Arrangements	Vol 11 (4) 2000	8-9	PDF and Print copy
		Exam Access			
McMurtrie, Alison	Writing Speed and Extra Time in Examinations	Arrangements	Vol 12 (3) 2001	13-16	PDF and Print copy
Patapis, S.	Written questions for the evaluation of the achievement of students with dyslexia in physics	Exam questions	Vol 17 (2) 2006	29-32	PDF and Print copy
Cotterell, Gill C.	Dyslexia: a guide to examinations	Examinations	No.16 Winter 1976	Unknown	Missing issue
	Dyslexic Children and the National Standard				
Pereira, Wendy	Assessment Tasks	Examinations	Vol 8 (2) 1996	9-16	Print only
			1981 Supplement -		
Matty, Jo	Examinations and the Dyslexic	Examinations	Parents' Handbook	14-17	PDF and Print copy
	The Assessment of SpLD Pupils for Exam Special				
Steffert, Beverley	Arrangements	Examinations	Vol 7 (2) 1995	12-16	PDF and Print copy
Horsman, Tina	Mindfulness for Study	Executive functioning	Vol 25 (1) 2014	18-20	PDF and Print copy
		Foreign language			
Evely, Keryn	Multisensory Modern Languages: theory into practice	teaching	Vol 10 (2) 1998	13-15	PDF and Print copy
	A Note on the Problem of Further Education for				
Newton, Margaret	Dyslexics	Further Education	No.5 Summer 1971	7-9	PDF and Print copy
Hudson, Margaret	25 Years Ago: The Bullock Report	Government initiatives	Vol 11 (3) 2000		29 PDF and Print copy
Townend, Janet	Changes in Education, 1994	Government initiatives	Vol 6 (2) 1994	25-27	PDF and Print copy
Stordy, B. Jacqueline	Excellence for all Children	Government initiatives	Vol 9 (2) 1997	4	Print only

Townend, Janet	Government Initiatives on Special Needs News from the Associations: West Surrey Dyslexic Aid Association	Government initiatives	Vol 11 (3) 2000	26	PDF and Print copy
Editor Wendy Fisher	Parliamentary Report: April 1974	Government initiatives	No.5 Summer 1971	6	PDF and Print copy
Tropp, Asher	Parliamentary Report: Dyslexia in Northern Ireland, Scotland	Government initiatives	No.11 Summer 1974	2-5	PDF and Print copy
Hartley, Lilian	Parliamentary Report: Literacy in Wales	Government initiatives	Vol 1 (1) 1978	2-5	PDF and Print copy
Adam, Laura	Parliamentary Report: Local Education Authority Provision for Dyslexic Children	Government initiatives	Vol 1 (2) 1978	1-2	PDF and Print copy
Lord Radnor	Parliamentary Report: Warnock Report	Government initiatives	No.15 Summer 1976	1-5	Print only
Editors Wendy Fisher and M.E. Thomson	Parliamentary Report: White paper on Warnock Report	Government initiatives	Vol 2 (2) 1979	43-44	Print only
Matty, J.M.	Parliamentary Report: Education Act 1944	Government initiatives	Vol 3 (2) 1980	1-2	PDF and Print copy
Corrie, Bryan	Parliamentary Report: Special Education	Government initiatives	No.18 Winter 1977	2-4	Print only
Phillips, Martin	Parliamentary Report: The Education Act 1976	Government initiatives	Vol 2 (1) 1979	1-4	Print only
Editor Wendy Fisher	The Dyslexia Controversy (Section 27 of the Chronically Sick and Disabled Persons Act 1970)	Government initiatives	No.17 Summer 1977	Un-paginated	PDF and Print copy
Miles, T.R.	The Implications of the Warnock Report for the Dyslexic Child	Government initiatives	No.11 Summer 1974	5-9	PDF and Print copy
Miles, Elaine	The Review Twelve Years On: Recent and Future Developments in Dyslexia	Government initiatives	Vol 1 (2) 1978	4-6	PDF and Print copy
Fisher, Wendy	The Handwriting of Dyslexic Children	Government initiatives	Vol 6 (1) 1994	4-7	PDF and Print copy
Beaumont, J.G.	Handedness in dyslexia: should this be routinely recorded?	Graphology	Vol 1 (1) 1978	16-17	PDF and Print copy
Halsum, M.N.	All Join Hands	Handedness	Vol 8 (2) 1996	7-9	Print only
Blunsdon, Meg	From the archives: The Elegant Mark	Handwriting	Vol 8 (3) 1997	16-18	Print only
Hover, Fiona	Handedness in dyslexia: should this be routinely recorded?	Handwriting	Vol 21 (2) 2010	22-23	PDF and Print copy
Wheeler, T.J.	Handwriting Difficulties in the Secondary School - a common problem for pupils with dyslexia	Handwriting	Vol 8 (2) 1996	7-9	Print only
Tiburtius, Suzanne	Helping with Writing	Handwriting	Vol 15 (3) 2004	31-33	PDF and Print copy
Stewart, Bill	The Assessment of Handwriting Speed	Handwriting	1981 Supplement - Parents' Handbook	25	PDF and Print copy
Paull, Margaret	The Elegant Mark	Handwriting	Vol 9 (2) 1997	8-11	Print only
Townend, Janet	The Handwriting of Dyslexic Children	Handwriting	Vol 14 (3) 2003	25-26	PDF and Print copy
Foster, Barbara	An Investigation of the Written Language Problems of Dyslexics at University	Handwriting	Vol 1 (1) 1978	16-17	PDF and Print copy
Vickers, Helen	Can dyslexic students succeed at university?	Higher Education	Vol 8 (3) 1997	8-11	Print only
Hatcher, Peter J.	Dyslexia at University	Higher Education	Vol 11 (2) 1999	8-11	PDF and Print copy
Editor		Higher Education	Vol 11 (2) 1999	20-21	PDF and Print copy

Sorrell, Greg	First Degree Results of Disabled Students in Higher Education in the UK in 1999 and 2001: Accountability, Analysis and Actions	Higher Education	Vol 14 (3) 2003	17-21	PDF and Print copy
Pollack, David	Neurodiversity in Higher Education	Higher Education	Vol 19 (3) 2008	27-31	PDF and Print copy
Ferguson, Bill	Open University - A discussion in Open Forum' broadcast 14.1.77	Higher Education	No.17 Summer 1977	Un-paginated	PDF and Print copy
Mohammed, Madeleine	100 Years Ago: A Case of Congenital Word Blindness by W.Pringle Morgan, M.B., Seaford, Sussex	History of dyslexia	Vol 8 (2) 1996	29	Print only
Townend, Janet	25 Years Ago (Teaching methods)	History of dyslexia	Vol 6 (3) 1995	19	PDF and Print copy
Kurtis, Walter	25 Years Ago: An extract from "The Teaching and Management of Dyslexic Children" by Sandya Naidoo	History of dyslexia	Vol 11 (1) 1999	22	PDF and Print copy
Bandley, Sally	25 Years Ago: Causes of Reading Disability in Different Languages	History of dyslexia	Vol 10 (2) 1998	22	PDF and Print copy
Editor	25 Years Ago: Dyslexia: Official Statements - The Parlimentary Commissioner for Administration	History of dyslexia	Vol 11 (2) 1999	23	PDF and Print copy
Kewley, G.D.	25 Years Ago: Failure - Remedial Education or Prevention? Extracts from an article by Kathleen Hickey, Dyslexia Review, Summer 1971	History of dyslexia	Vol 8 (1) 1996	28	Print only
Editor	25 Years Ago: From a School Medical Officer	History of dyslexia	Vol 7 (3) 1996	25	Print only
Editor	25 Years Ago: From Dyslexia Review, Number One, April 1969	History of dyslexia	Vol 6 (1) 1994	23	PDF and Print copy
Editor	25 Years Ago: From The Law and Dyslexic Children by John C. Morris, Dyslexia Review, April 1970	History of dyslexia	Vol 7 (1) 1995	24	PDF and Print copy
Editor	25 Years Ago: From Training Teachers to Teach Reading by Keith Gardiner, Dyslexia Review, 1969	History of dyslexia	Vol 6 (2) 1994	28	PDF and Print copy
Slope, Donald	25 Years Ago: What's in a name? Dr White Franklin writes...	History of dyslexia	Vol 10 (1) 1998	21	PDF and Print copy
Editors Wendy Fisher and M.E. Thomson	A Compilation from Biographies of John Hunter (1728-1793)	History of dyslexia	Vol 2 (1) 1979	24-25	Print only
Editor Wendy Fisher	Announcement of the opening of the Helen Arkell Dyslexia Centre	History of dyslexia	No.5 Summer 1971	6	PDF and Print copy
Turner, Martin	BDA Governors' Conference	History of dyslexia	Vol 6 (3) 1995	13	PDF and Print copy
Chu, Sidney	Contours of the Mind	History of dyslexia	Vol 8 (2) 1996	20-23	Print only
Brooks, Liz	Dyslexia: A retrospective view of how knowledge and expertise grew in Britain	History of dyslexia	Vol 6 (1) 1994	8-9	PDF and Print copy
Harries, Irene	Dyslexia: A review of symptomatology	History of dyslexia	Vol 2 (1) 1979	12-16	Print only
Stewart, Marty	Dyslexia: The Problem of Definition	History of dyslexia	Vol 1 (1) 1978	13-15	PDF and Print copy
Stewart, Will	Editorial: Section 27 of the Chronically Sick and Disabled Persons Act 1970	History of dyslexia	No.11 Summer 1974	1	PDF and Print copy
Miles, T.R.	Fifty years of Dyslexia Research: A personal story	History of dyslexia	Vol 16 (1) 2004	4-7	PDF and Print copy
Vernon, M.D.	History of the Dyslexia Clinic St. Bartholemew's Hospital	History of dyslexia	No.17 Summer 1977	Un-paginated	PDF and Print copy

Editor	International Dyslexia Conference - November 1998, San Francisco, USA	History of dyslexia	Vol 10 (3) 1999	22	PDF and Print copy
Mohammed, Madeleine	Network Letters and professional queries: Australia; QED Television Programme	History of dyslexia	Vol 7 (2) 1995	25	PDF and Print copy
Editor	Network Letters and professional queries: Jargon; Mathematics	History of dyslexia	Vol 7 (1) 1995	25	PDF and Print copy
Thomson, Mrs.	News from the Associations: North London Dyslexia Association	History of dyslexia	No.5 Summer 1971	4-5	PDF and Print copy
Editor Wendy Fisher	News from the Associations: The Bath Association for the Study of Dyslexia	History of dyslexia	No.5 Summer 1971	3	PDF and Print copy
Stewart, Will	News from the Associations: The Scottish Association for the Study of Dyslexia - the Remedial Teaching Unit	History of dyslexia	No.5 Summer 1971	5	PDF and Print copy
Critchley, Macdonald	News: Tayside Dyslexia Association	History of dyslexia	Vol 1 (2) 1978	3	PDF and Print copy
Thomson, M.E.	Practical Aspects of Memory: Dyslexia Symposium. Summary of four papers presented to the Cardiff Conference 1978	History of dyslexia	Vol 1 (2) 1978	8	PDF and Print copy
Scott, Stuart	The Aims and Achievements fo the British Dyslexia Association	History of dyslexia	No.15 Summer 1976	6-8	Print only
Watkins, Bill	The Review Twelve Years On: Recent and Future Developments in Dyslexia	History of dyslexia	Vol 6 (1) 1994	4-7	PDF and Print copy
McKinlay, Ian	The Role of the Community Doctor in the Detection and Management of Dyslexia	History of dyslexia	Vol 5 (1) 1982	15-17	PDF and Print copy
Chasty, Chris	The Third International BDA Conference April 1994	History of dyslexia	Vol 6 (2) 1994	17-20	PDF and Print copy
Snowling, Margaret	Trodden Paths and New Directions	History of dyslexia	Vol 15 (1) 2003	14-16	PDF and Print copy
Hornsby International Dyslexia Centre	The Dyslexia Institute and Hornsby International Dyslexia Centre: United we stand	Hornsby history	Vol 16 (3) 2005	4-6	PDF and Print copy
Hover, Fiona	Achieving Dyslexia Friendly Schools	Inclusion	Vol 11 (1) 1999	16	PDF and Print copy
Chasty, Harry	Developments in Provision for Children with Specific Learning Difficulties	Inclusion	Vol 2 (2) 1979	1-3	Print only
Brooks, Liz	Dyslexia: An LEA Response	Inclusion	Vol 8 (3) 1997	11-13	Print only
Bodien, Philippa	Dyslexic Children in a Mainstream School	Inclusion	Vol 7 (3) 1996	17-20	Print only
Hover, Fiona	Inclusion - Count me in!	Inclusion	Vol 14 (3) 2003	22-25	PDF and Print copy
Chinn, Steve	Inclusion or Choice	Inclusion	Vol 16 (1) 2004	18-19	PDF and Print copy
Jackson, Vicky	Mananging the Included Child in the Mainstream Classroom	Inclusion	Vol 17 (1) 2005	17-19	PDF and Print copy
Editors Wendy Fisher and M.E. Thomson	Report: Preparatory School Survey	Inclusion	No.18 Winter 1977	22-23	Print only
Editor Wendy Fisher	Suggestions for Helping the Dyslexic Child in the Ordinary Classroom	Inclusion	No.11 Summer 1974	15-17	PDF and Print copy
Stewart, Will	The Dyslexic Child in School - A Headteacher's Viewpoint	Inclusion	Vol 2 (2) 1979	39-41	Print only

Pino, Marco Editor	The Inclusion of Students with Dyslexia in Higher Education: A systematic review	Inclusion	Vol 25 (3) 2014	14	PDF and Print copy
	The Whole School Approach	Inclusion	Vol 6 (3) 1995	17-19	PDF and Print copy
Szumco, Jacqueline	Media Effects on Dyslexic Individuals in Academia	Information technology	Vol 15 (2) 2004	4-9	PDF and Print copy
Lever, Mel	Handedness in dyslexia: should this be routinely recorded?	Intelligence	Vol 8 (2) 1996	7-9	Print only
Rack, John	The Theory and Practice of Effective Teaching for Dyslexic Learners: An international perspective	International dyslexia	Vol 17 (1) 2005	23-25	PDF and Print copy
Thomson, Patience Secretan, Peter	Direct Instruction of Literacy Skills in a comprehensive secondary school	Intervention	Vol 10 (1) 1998	13-16	PDF and Print copy
	Failure - Remedial Education or Prevention?	Intervention	No.5 Summer 1971	11-15	PDF and Print copy
Rack, John	How can we tell whether educational interventions work? Comments on the evaluation of the DDAT exercise programme	Intervention	Vol 15 (1) 2003	16-17	PDF and Print copy
Wilsher, C.R.	Information Processing Views of Developmental Dyslexia: IV Practical Implications	Intervention	Vol 4 (2) 1981	10-16	PDF and Print copy
Doctor, Estelle	The Benefits of Early Phoneme Awareness and Phonics Teaching	Intervention	Vol 14 (3) 2003	9-13	PDF and Print copy
Brockett, Dawn	WOW - Working on Words	Intervention	Vol 15 (2) 2004	23-25	PDF and Print copy
	The UK Study into the Effectiveness of Neurolink on Learning Difficulties	Kinesiology	Vol 14 (3) 2003	14-16	PDF and Print copy
Burt, Gavin	Addressing the schools language crisis	Language	Vol 19 (2) 2008	21-25	PDF and Print copy
Kelway, Peter Townend, Janet	An introduction to Specific Language Impairment	Language	Vol 17 (3) 2006	31-33	PDF and Print copy
	Dyslexia in a Bilingual Context: Identifying and sharing best practice for teaching and learning	Language	Vol 25 (1) 2014	15-17	PDF and Print copy
Cochrane, Gill Seymour, P.H.K.	Learning, Memory and Dyslexia	Language	Vol 1 (2) 1978	18-14	PDF and Print copy
	Online corpora for literacy teachers: putting a corpus to use (part 2)	Language	Vol 23 (3) 2012	19-21	PDF and Print copy
Lukes, Dominik	Online corpora for literacy teachers: what is a corpus and how to use it (part 1)	Language	Vol 23 (2) 2012	23-25	PDF and Print copy
Snowling, Margaret	The Developmental relationships between dyslexia and SLI	Language	Vol 19 (1) 2007	4-6	PDF and Print copy
Lukes, Dominik	What should literacy teachers know about language and linguistics?	Language	Vol 22 (1) 2011	20-21	PDF and Print copy
Walker, Jean	Why do teachers need to know about the Structure of Language?	Language	Vol 17 (3) 2006	4-9	PDF and Print copy
Mohammed, Madeleine	Developing Vocabulary: Why and How	Language development	Vol 11 (3) 2000	12-15	PDF and Print copy
Marshall, Chloe	Specific language impairment and dyslexia	Language impairment	Vol 22 (3) 2011	10-11	Keynote speaker at Guild conference 2011 Oxford

Smith, Anna	Rolandic epilepsy in research	Language impairment / ADHD	Vol 23 (1) 2012	22	PDF and Print copy
Ebbels, Susan	Using "Shape Coding" to teach grammar to children with language impairments	Language impairment / Grammar	Vol 22 (3) 2011	20-21	PDF and Print copy
Editor	A personal approach to language - a dyslexic perspective	Learning styles	Vol 9 (3) 1998	19-22	PDF and Print copy
Savinson, Rosemary	Davis Dyslexia Counselling - A different Approach to Working with People with Dyslexia	Learning styles	Vol 16 (1) 2004	20-22	PDF and Print copy
Mortimore, Tilly	Widening Opportunity for Dyslexic Learners - Is Learning Style Theory the Answer?	Learning styles	Vol 16 (1) 2004	15-17	PDF and Print copy
Stetkevich, Andrew	Creating instructional links to learning: Engaging students with dyslexia across the curriculum	Learning support	Vol 20 (1) 2009	23-25	PDF and Print copy
Young, Christine	Dyslexia Action goes to the ballet	Learning support	Vol 19 (2) 2008	32	PDF and Print copy
Hover, Fiona	Dyslexia Support Survey	Learning support	Vol 20 (2) 2009	22-28	PDF and Print copy
Alloway, Tracy P	Identifying and supporting children with poor working memory	Learning support	Vol 19 (2) 2008	4-8	PDF and Print copy
Cochrane, Gill	Interactive white boards, computer gaming and pedagogic creed	Learning support	Vol 21 (3) 2010	23-25	PDF and Print copy
Griffin, Edward	Neurodiversity in Higher Education	Learning support	Vol 19 (3) 2008	27-31	PDF and Print copy
Stacey, Ginny	Personalised strategies for effective study	Learning support	Vol 21 (2) 2010	16-18	PDF and Print copy
Molhova, Miglena	Software productivity for text-to-speech software	Learning support	Vol 21 (3) 2010	8-11	PDF and Print copy
Mill, Craig	Supporting dyslexic learners - tails wagging dogs?	Learning support	Vol 21 (3) 2010	5-7	PDF and Print copy
Lamb, Brian	Improving outcomes for children with special educational needs	Legislation	Vol 24 (3) 2013	18-19	PDF and Print copy
Hargraves, Sandra	Sense and Sensibility indentification & assessment frameworks: Institutional Practices, processes and dynamic learning and teaching environments	Legislation	Vol 20 (1) 2009	16-19	PDF and Print copy
Stewart, Will	Editorial: The Special Education Bill now working it's way though Parliament	Legislation /Case Law	Vol 4 (2) 1981	1-2	PDF and Print copy
Editors Wendy Fisher and M.E. Thomson	Parents' Rights in Education Law	Legislation /Case Law	1981 Supplement - Parents' Handbook	26-27	PDF and Print copy
Wilsher, C.R.	Parliamentary Report	Legislation /Case Law	Vol 4 (1) 1981	1-5	PDF and Print copy
Ellis, Nick	Parliamentary Report	Legislation /Case Law	Vol 4 (2) 1981	2-4	PDF and Print copy
Gibson, Joan	The Hillingdon Case: Comments on the High Court ruling that Hillingdon LEA should compensate a person for failing to identify her dyslexia or provide appropriate education	Legislation/Case Law	Vol 9 (2) 1997	22	Print only
Balfour, Maimie	Library services for students with dyslexia	Libraries	Vol 22 (2) 2011	9	PDF and Print copy
Seabourne, Jan	Issues and Returns - the appeal of e-books	Libraries / Accessibilty	Vol 22 (2) 2011	10-11	PDF and Print copy
Hobbs, Ana	One size fits no-one! The Seeing Ear online library	Libraries / Accessibilty	Vol 22 (2) 2011	24	PDF and Print copy
Seabourne, Jan	The Dyslexia Action online SpLD library: an enhanced Guild member benefit	Libraries /Dyslexia Action history	Vol 24 (1) 2013	10-11	PDF and Print copy

Turner, Martin	Basic Skills and Dyslexia - towards a model of integrated provision	Link into Learning	Vol 13 (3) 2002	11-14	PDF and Print copy
Dodds, Phillipa	Catching Up at Key Stage 2: A Field Study	Literacy	Vol 15 (1) 2003	4-8	PDF and Print copy
Thomas, Mick	Communication Aids Project (CAP)	Literacy support	Vol 13 (3) 2002	24	PDF and Print copy
Junker Smith, Brita	Hackney Morning	Literacy support	Vol 7 (2) 1995	22	PDF and Print copy
Editor	Hackney Morning Revisited	Literacy support	Vol 8 (3) 1997	20-23	Print only
Elliot, Emma	Raising Literacy Standards Across the Curriculum	Literacy support	Vol 9 (3) 1998	16-18	PDF and Print copy
Tripp, Claire	Springboard for children: a literacy charity working in south London: One person's response to the literacy problems in inner city schools	Literacy support	Vol 12 (3) 2001	16-17	PDF and Print copy
Wilkins, Arnold	As I See It: Just William - Was He Dyslexic?	Literary characters	Vol 8 (1) 1996	31	Print only
Nicolson, Rod	A Pilot Scheme to Compare Aspects of Arithmetic Skills	Mathematics	Vol 7 (1) 1995	4-7	PDF and Print copy
Alston, Jean	A Study of the Basic Number Fact Skills of Children from Specialist Dyslexic and Normal Schools	Mathematics	Vol 6 (2) 1994	4-6	PDF and Print copy
van Elswijk, R.W.J.	A survey of perceived difficulties in mathematics for dyslexic pupils in special education in the Netherlands, Ireland and the UK	Mathematics	Vol 9 (3) 1998	11-13	PDF and Print copy
Wight Boycott, V	Dyslexia and attainment in School Mathematics: Part 1	Mathematics	Vol 3 (1) 1980	Unknown	Missing issue
Paull, Margaret	Kumon Maths and Dyslexia	Mathematics	Vol 9 (1) 1997	4-6	Print only
Hooton, Margaret	Sequencing and Directional Confusion in Arithmetic	Mathematics	No.15 Summer 1976	16-19	Print only
Walker, Jean	Some thoughts on Maths and Dyslexia	Mathematics	Vol 13 (1) 2001	19-21	Print only
Perrin, Wendy	Working with the Dyslexia Institute Maths Programme	Mathematics	Vol 14 (1) 2002	15	PDF and Print copy
Shrewsbury, Duncan	Dyslexia in the medical profession: valuing and embracing difference	Medical education	Vol 24 (1) 2013	12-14	PDF and Print copy
Miles, T.R.	Learning, Memory and Dyslexia	Memory / Cognition	Vol 1 (2) 1978	18-14	PDF and Print copy
Holmes, Joni	Working memory and learning difficulties	Memory / Cognition	Vol 23 (2) 2012	7-10	Keynote speaker Guild conference June 2012
Kay, J.	A survey of perceived difficulties in mathematics for dyslexic pupils in special education in the Netherlands, Ireland and the UK	Memory/ Cognition	Vol 9 (3) 1998	11-13	PDF and Print copy
Rack, John	Colour Naming in Dyslexic and Non-Dyslexic Adults	Memory/ Cognition	Vol 13 (2) 2002	4-6	PDF and Print copy
Wilsher, C.W.	Some Aspects of Memory in Dyslexics and Controls	Memory/ Cognition	Vol 1 (2) 1978	8-10	PDF and Print copy
Rack, John	Balance, Phonological Skill and Dyslexia: Towards the Dyslexia Early Screening Test	Motor skills	Vol 7 (1) 1995	8-11	PDF and Print copy
Townend, Janet	Dyspraxia	Motor skills	Vol 8 (2) 1996	24-27	Print only
Hollingsworth, Jo	High Five Jive: Book review and author interview with Susan O'Connor	Motor skills	Vol 24 (2) 2013	18-20	PDF and Print copy


Stein, J. F.	Skills to be Taught to the Clumsy, Forgetful Child in the Early Years	Motor skills	Vol 5 (1) 1982	23-25	PDF and Print copy
Martin, Deirdre	Dyslexia in Multilingual Settings	Multilingualism	Vol 25 (3) 2014	9-12	PDF and Print copy
Moody, Sylvia	Multiple choice questions: the challenges they pose to students with specific learning difficulties and visual processing problems	Multiple choice/ visual processing	Vol 24 (3) 2013	16-17	PDF and Print copy
Rack, John	Adapting the DILP to the Greek Language	Multisensory teaching	Vol 9 (2) 1997	19-21	Print only
Hover, Fiona	Alpha to Omega - the 6th edition	Multisensory teaching	Vol 17 (3) 2006	13-15	PDF and Print copy
Chinn, Steve	As I See It: Fiana Ministry of Winchester House Preparatory School	Multisensory teaching	Vol 7 (2) 1995	26	PDF and Print copy
Wheeler, T.J.	Does the DDAT programme provide a cure for dyslexia? Results from the Bangor Dyslexia Test	Multisensory teaching	Vol 19 (1) 2007	7-12	PDF and Print copy
Ruddock, Saffery	Dyslexia Severity and Teaching Outcomes	Multisensory teaching	Vol 13 (2) 2002	7-10	PDF and Print copy
Editor Wendy Fisher	Letter to the Editor: Structured, systematic and multisensory	Multisensory teaching	No.17 Summer 1977	Un-paginated	PDF and Print copy
Joffe, L.	Reading Retardation, Verbal Memory Difficulties, and a Method of Remedial Teaching	Multisensory teaching	Vol 3 (2) 1980	10-12	PDF and Print copy
Hatcher, Janet	The Characteristics of Pupils with Specific Literacy Difficulties: evidence from SPELL IT	Multisensory teaching	Vol 13 (1) 2001	11-14	Print only
Kelly, Doris	The Teaching of Reading in Infant Schools	Multisensory teaching	Vol 2 (2) 1979	21-22	Print only
Beacham, Nigel	Media Effects on Dyslexic Individuals in Academia	Multi-sensory teaching	Vol 15 (2) 2004	4-9	PDF and Print copy
Hunt, Caroline	Multisensory approaches and the role they play in the remediation of dyslexic readers' difficulties	Multi-sensory teaching	Vol 23 (2) 2012	13-15	Award given at Guild conference June 2012
Hatcher, Janet	SPELLIT Case Study 2: Effective Intervention	Multi-sensory teaching	Vol 14 (2) 2003	4-8	PDF and Print copy
Tacon, Romey	Playing to Children's Strengths in Maths: using visual structured imagery in multi-sensory approach to teaching arithmetic	Multi-sensory teaching (Numicon)	Vol 16 (2) 2005	25-26	PDF and Print copy
Gross, Jean	Dyslexia and the Primary National Strategy	National Literacy Strategies	Vol 16 (3) 2005	13-15	PDF and Print copy
Dyslexia Institute (DI)	Dyslexia Matters in Adult Literacy Teaching - A response to the NRDC Research Review on developmental dyslexia in adults	National Research and Development Centre for Adult Literacy and Numeracy (NRDC)	Vol 15 (3) 2004	17	PDF and Print copy
Ohnishi, Takashi	Cortical activation of Japanese developmental dyslexic/dysgraphic adults and children during a working memory task with novel Chinese characters/non-verbal figures	Neurobiological studies	Vol 20 (2) 2009	29-34	PDF and Print copy
Wolf, Maryanne	Dyslexia and the brain that thinks outside the box	Neurobiological studies	Vol 19 (2) 2008	30-31	PDF and Print copy
Thomson, Michael	Dr Margaret Newton: A tribute	Notable persons	Vol 18 (1) 2006	25-26	PDF and Print copy

Snowling, Margaret	In Memoriam: The Contribution of Nata Goulandris 1940-2005	Notable persons	Vol 17 (1) 2005	8-12	PDF and Print copy
Stewart, Will	Notes on Contributors: Alfred White Franklin, Neville Adams, Doris Kelly, Jennifer Smith, Martin Philips, Bill Watkins, Jean Augur, Barbara Foster, Helen Blair-Rains, Robert Russell	Notable persons	Vol 2 (2) 1979	44-45	Print only
White, James	People: Dr Alan Baddeley, Dr Steve Chinn, Richard Ashcroft, Chris Carter and Dr Harry Chasty	Notable persons	Vol 6 (2) 1994	29	PDF and Print copy
Editor	People: Dr Harry Chasty, Dr Susan Gathercole, Professor Margaret Snowling, Martin Turner, Eileen McCormack	Notable persons	Vol 6 (1) 1994	24	PDF and Print copy
Editor	People: Dr Susan Gathercole	Notable persons	Vol 7 (2) 1995	24	PDF and Print copy
Editor	People: Peter Pumfrey	Notable persons	Vol 8 (2) 1996	28	Print only
Mohammed, Madeleine	People: Roy Goddard, Michael Maberly, Felicity Patterson, Joy Emberton, Dr Morag Stuart, Dr Estelle Doctor, Dr Nata Goulandris	Notable persons	Vol 8 (1) 1996	30	Print only
Templeton, Helen	Professor Patrick Meredith: A Tribute	Notable persons	Vol 1 (1) 1978	7-10	PDF and Print copy
Editor	Profile of Professor Margaret J. Snowling	Notable persons	Vol 8 (2) 1996	27-28	Print only
Editor	Profile: Angela Fawcett and Rod Nicolson	Notable persons	Vol 7 (1) 1995	23-24	PDF and Print copy
Editor	Profile: Dr. Steve Chinn	Notable persons	Vol 6 (2) 1994	28	PDF and Print copy
Editor	Profile: Martin Turner	Notable persons	Vol 6 (3) 1995	20	PDF and Print copy
Snowling, Margaret	Reach for the Stars: A tribute to Beve Hornsby (1915-2004)	Notable persons	Vol 16 (2) 2005	4-9	PDF and Print copy
Snowling, Margaret	T.R. Miles OBE Professor Emeritus University of Bangor	Notable persons	Vol 20 (2) 2009	4-15	PDF and Print copy
Rooms, Margaret	The Walter Bramley Legacy	Notable persons	Vol 16 (3) 2005	22-24	PDF and Print copy
Cawse, Gill	Dyscalculia - Does it add up? What is it? How can it be indentified? How can we help the dyscalculic pupil?	Numeracy	Vol 17 (2) 2006	23-26	PDF and Print copy
Ashton, Chris	Dyslexia, attention deficit disorder, dyspraxia: do fatty acid supplements help?	Nutrition	Vol 9 (2) 1997	5-7	Print only
Portwood, Madeleine	Essential Fatty Acids (EFAs) and their effect on children's behaviour and learning	Nutrition	Vol 17 (2) 2006	4-7	PDF and Print copy
Kinloch, Ros	Network: Letters and professional queries	Nutrition	Vol 10 (2) 1998	23	PDF and Print copy
Colson, Deborah	Optimum Nutirition and Specific Learning Difficulties	Nutrition	Vol 17 (3) 2006	16-19	PDF and Print copy
Rooms, Margaret	Martin Turner 1948-2010	Obituaries	Vol 21 (3) 2010	28	PDF and Print copy
	Wendy Fisher 1925-2010	Obituaries	Vol 21 (2) 2010	6	PDF and Print copy
Sercombe, Laura	Dyslexia and Crime	Offenders / Prison	Vol 12 (1) 2000	4-5	Margaret Rooms is editor
Mohammed, Madeleine	Dyslexia Rules K.O!	Offenders / Prison	Vol 9 (1) 1997	20-22	Print only
Talbot, Jenny	No One Knows: offenders with learning difficulties and learning disabilities	Offenders / Prison	Vol 18 (3) 2007	21-24	PDF and Print copy

Davies, Karen	Poor Literacy and Dyslexia Amongst Offenders The PALS Project - Positive Action through Learning Support: The Dyslexia Institute Partnership with the Nottinghamshire Probation Service	Offenders / Prison	Vol 15 (2) 2004	20-23	PDF and Print copy
Burkard, Tom	Inside prison libraries	Offenders / Prison	Vol 12 (2) 2001	10-12	PDF and Print copy
Vasser, Michelle	The Incidence of Hidden Disabilities in the Prison Population: Yorkshire and Humberside Research	Offenders/ Prison	Vol 23 (2) 2012	20-22	PDF and Print copy
Rack, John	A Parent Writes:	Parents	Vol 16 (2) 2005	10-22	PDF and Print copy
Wheeler, T.J.	A Parent's View - What Do They Need?	Parents	Vol 1 (1) 1978	12-13	PDF and Print copy
Nicholas, Angie	Association of Parents	Parents	Vol 10 (2) 1998	7-8	PDF and Print copy
Editor Wendy Fisher	Empowering parents and carers project update	Parents	No.5 Summer 1971	1-2	PDF and Print copy
Heap, Glynis	Empowering parents to support their child with dyslexia: Linking Theory with practice	Parents	Vol 23 (3) 2012	13-15	PDF and Print copy
Muter, Valerie	Home School Problems of the Junior School Child 7-11+	Parents	Vol 20 (3) 2009	7-11	PDF and Print copy
Blair-Rains, Helen	How Can Parents Help?	Parents	Vol 2 (2) 1979	35-37	Print only
Augur, Jean	How Can Parents Help?	Parents	1981 Supplement - Parents' Handbook	19-21	PDF and Print copy
Phillips, Martin	How to Get Expert Advice and Diagnosis	Parents	Vol 2 (2) 1979	24-25	Print only
Matty, Jo	It Is New Isn't It?	Parents	1981 Supplement - Parents' Handbook	3-4	PDF and Print copy
Editors Wendy Fisher and M.E. Thomson	Paired Reading and the Dyslexic Child - how effective?	Parents	Vol 4 (1) 1981	21	PDF and Print copy
Grech, Karin	Point A Finger Syndrome	Parents	Vol 13 (1) 2001	15-18	Print only
Wilsher, Colin	SPELLIT: The First Case Study. Working with Parents: The SPELLIT Home Support Programme	Parents	No.18 Winter 1977	12-13	Print only
James, Jayne	The Home/ School Problems of the Senior School Child	Parents	Vol 14 (1) 2002	10-15	PDF and Print copy
Russell, Robert	Working with Parents: SPELL-IT Home Support Programme	Parents	Vol 2 (2) 1979	37-39	Print only
Wallis, Gillian	Do Dyslexic children's problems with the ends of words suggest tha phonics should be taught in the context of real words?	Phoneme-Grapheme Awareness	Vol 12 (3) 2001	20-21	PDF and Print copy
Wood, Clare	Auditory Processing Disorder: Implications for Diagnostic Developmental dyslexia: specific phonological deficit or general sensorimotor dysfunction?	Phonics / auditory processing	Vol 20 (1) 2009	10-15	PDF and Print copy
Gamble, Caroline	Do Dyslexic children's problems with the ends of words suggest tha phonics should be taught in the context of real words?	Phonics / auditory processing	Vol 25 (2) 2014	9-12	PDF and Print copy
Ramus, Franck	Do Dyslexic children's problems with the ends of words suggest tha phonics should be taught in the context of real words?	Phonics / auditory processing	Vol 18 (3) 2007	4-8	PDF and Print copy
King, Bernadette		Phonics / auditory processing	Vol 20 (1) 2009	10-15	PDF and Print copy

McDougall, Sine	Rapid Auditory Processing and Dyslexia	Phonics / auditory processing	Vol 12 (2) 2001	4-6	PDF and Print copy
Marshall, Catherine	Rapid auditory processing deficit in dyslexia - an update	Phonics / auditory processing	Vol 23 (2) 2012	11-12	PDF and Print copy
Pollack, David	Tuning in to Sound	Phonics / auditory processing	Vol 13 (2) 2002	17-19	PDF and Print copy
Heap, Glenys	Coltheart's Dual Route Cascade Model	Phonics/ auditory processing	Vol 17 (3) 2006	10-12	PDF and Print copy
Chew, Jennifer	Lexiphone therapy - an auditory intervention approach to treating dyslexia	Phonics/ auditory processing	Vol 14 (2) 2003	18-22	PDF and Print copy
Stuart, Morag	The Benefits of Early Phoneme Awareness and Phonics Teaching	Phonics/ auditory processing	Vol 14 (3) 2003	9-13	PDF and Print copy
Hatcher, Peter J.	A Field Study of the 'Sound Linkage' Test of Phonological Awareness	Phonological processing	Vol 8 (1) 1996	8-18	Print only
Everatt, John	amidyslexc?com: A new and innovative web-based dyslexia-screening tool for adults	Phonological processing	Vol 17 (2) 2006	16-22	PDF and Print copy
Gauntlett, David Allan	Auditory Problems and the Question of Remediation	Phonological processing	Vol 1 (2) 1978	20-23	PDF and Print copy
Smith, Jacqui	Fast Forward	Phonological processing	Vol 11 (3) 2000	24-25	PDF and Print copy
Lloyd, Peter	Lexiphone therapy - an auditory intervention approach to treating dyslexia	Phonological processing	Vol 14 (2) 2003	18-22	PDF and Print copy
Rooms, Margaret	More Activities for Phonological Skills	Phonological processing	Vol 11 (4) 2000	13-16	PDF and Print copy
Rook, Kate	Speech Coding and Dyslexia: The 'Phonological Representations' Hypothesis	Phonological processing	Vol 11 (2) 1999	4-7	PDF and Print copy
Townend, Janet	The Phoneme Test: Should All Teachers Pass IT?	Phonological processing	Vol 11 (4) 2000	9-12	PDF and Print copy
Chinn, Steve	As I See It: Alexander- aged 9	Poetry	Vol 6 (3) 1995	22	PDF and Print copy
Blunkett, David	As I See It: Blizzard by Katie Eyre	Poetry	Vol 9 (3) 1998	26	PDF and Print copy
Evans, Bruce J.W.	As I See It: My View - from my house in Barbados	Poetry	Vol 8 (2) 1996	32	Print only
Townend, Janet	As I See It: My View - Sticks and Stones by Donald Slope	Poetry	Vol 10 (1) 1998	21	PDF and Print copy
Crysalis	Black Crow - a message for those who teach	Poetry	Vol 17 (2) 2006	32-35	PDF and Print copy
Underwood, Mabel E.	Disabled	Poetry	Vol 4 (1) 1981	9	PDF and Print copy
Miles, T.R.	Frightful by Jim Miller aged 11 years	Poetry	No.15 Summer 1976	26	Print only
Editors Wendy Fisher and M.E. Thomson	Letters to the Editors: Terminology/ Poem	Poetry	Vol 1 (2) 1978	29	PDF and Print copy
Ruddock, Saffery	My Thoughts In My Secret Place: (Rosie was a prize winner in the 1999 As I See IT competition)	Poetry	Vol 11 (2) 1999	13	PDF and Print copy
Stewart, Will	Ode to Dyslexia by M.Cade	Poetry	No.18 Winter 1977	26	Print only

Editors Wendy Fisher and M.E. Thomson	The Black Cat by L.A. Age 8 Feb. 1977 (dictated)	Poetry	Vol 1 (1) 1978	34	PDF and Print copy
Pavlidis, George Th.	The Creation by L. A. Age 9 years 3 months (dictated January 1978)	Poetry	Vol 1 (1) 1978	21	PDF and Print copy
Ellis, Nick	To A Dyslexic Child	Poetry	Vol 4 (1) 1981	9	PDF and Print copy
Goldup, Wendy	Springboard for children: a literacy charity working in south London: One person's response to the literacy problems in inner city schools	Primary schools	Vol 12 (3) 2001	16-17	PDF and Print copy
Griffiths, Yvonne	Network	Readers letters	Vol 11 (4) 2000	28	PDF and Print copy
Burkard, Tom	A Study of Reading Progress at Frewen College	Reading	Vol 10 (1) 1998	11-13	PDF and Print copy
Harmsen, H.W.H.	A survey of perceived difficulties in mathematics for dyslexic pupils in special education in the Netherlands, Ireland and the UK	Reading	Vol 9 (3) 1998	11-13	PDF and Print copy
Dixon, Rosie	A System for Grading Children's Early Reading Books that Takes Account of Sentence and Word Level Clues	Reading	Vol 11 (2) 1999	12-13	PDF and Print copy
Pereira, Wendy	Assessing Reading: Layers and Levels	Reading	Vol 7 (1) 1995	15-19	PDF and Print copy
Kirby, Amanda	Beyond Words: Using Riddles to Improve Children's Reading Comprehension	Reading	Vol 10 (3) 1999	4-8	PDF and Print copy
Doctor, Estelle	Coltheart's Dual Route Cascade Model	Reading	Vol 17 (3) 2006	10-12	PDF and Print copy
Editor	Comment: Book Categories and Reading Habits	Reading	Vol 11 (2) 1999	22	PDF and Print copy
Hatcher, Janet	Developments in Grading Books at the Dyslexia Institute	Reading	Vol 15 (2) 2004	26-28	PDF and Print copy
Rack, John	Developments in UK mainstream reading teaching: where do children with dyslexia fit in?	Reading	Vol 19 (1) 2007	28-32	PDF and Print copy
Editor Wendy Fisher	Letter to the Editor: In defence of FAT SAM and his friends by Elaine Miles	Reading	No.15 Summer 1976	25	Print only
Chinn, S.J.	News from the US: The California Reading Initiative	Reading	Vol 9 (3) 1998	8-10	PDF and Print copy
Clayton, Pauline	Paired Reading and the Dyslexic Child - how effective?	Reading	Vol 13 (1) 2001	15-18	Print only
Dodds, Jean	Predictors of Beginning Reading: Their Role in Early Identification	Reading	Vol 6 (3) 1995	4-7	PDF and Print copy
Brooks, Peter	amidyslexc?com: A new and innovative web-based dyslexia-screening tool for adults	Reading comprehension	Vol 17 (2) 2006	16-22	PDF and Print copy Keynote speaker at Guild conference 2011 Oxford
Cain, Kate	Reading Comprehension development and difficulties	Reading comprehension	Vol 22 (3) 2011	7-9	PDF and Print copy
Whiteley, Helen	Working memory, reading development and dyslexia	Reading development	Vol 19 (3) 2008	4-7	PDF and Print copy
Rattigan-Rohr, Jean	"It takes a village" - a unique reading methods approach in the USA	Reading methods	Vol 22 (3) 2011	26-29	PDF and Print copy
Dellassoudis, I.G.	Written questions for the evaluation of the achievement of students with dyslexia in physics	Reading support	Vol 17 (2) 2006	29-32	PDF and Print copy

Turner, Martin	Dyslexia At The Royal Society: Mental Speed and Reading	Research in Dyslexia	Vol 6 (1) 1994	18-20	PDF and Print copy
Curtis Jenkins, G.H.	Dyslexia: A Review of the Literature	Research in Dyslexia	No.15 Summer 1976	9-13	Print only
Smith, Jennifer	Report of the Symposium on "Dyslexia: It's Diagnosis and Treatment" held at Manchester University 15-17 February 1978	Research in Dyslexia	Vol 1 (1) 1978	5-6	PDF and Print copy
Burnett, Lesley	Postgraduate training and the Rose Review recommendations	Rose Review	Vol 22 (1) 2011	10	PDF and Print copy
Peer, Lindsay	The role and influence of the dyslexia specialist in the mainstream classroom	Schools	Vol 23 (2) 2012	28-29	Keynote speaker Guild conference June 2012
Blandford, Sonia	Achievement for all: raising achievement and aspirations	Schools / Self-esteem	Vol 22 (2) 2011	18-19	PDF and Print copy
Street, Joan	A G.P. Looks at Dyslexia	Screening tests	No.15 Summer 1976	14-16	Print only
Weeks, Sally	amidyslexc?com: A new and innovative web-based dyslexia-screening tool for adults	Screening tests	Vol 17 (2) 2006	16-22	PDF and Print copy
Fawcett, Angela	Balance, Phonological Skill and Dyslexia: Towards the Dyslexia Early Screening Test	Screening tests	Vol 7 (1) 1995	8-11	PDF and Print copy
Evans, Bruce J.W.	Baseline Testing - A Summary of Developments	Screening tests	Vol 9 (2) 1997	16-17	Print only
White Franklin, Alfred	Classroom Screening: The Aston Index	Screening tests	Vol 2 (2) 1979	11-15	Print only
Lee, Lay Wah	Dyslexia: Different cultures, similar behavioural signs	Screening tests	Vol 19 (3) 2008	19-25	PDF and Print copy
Matty, Jo	Recognising the Dyslexic Child	Screening tests	1981 Supplement - Parents' Handbook	2-3	Many articles revised and reprinted from earlier articles in the Dyslexia Review or from leaflets produced by the Dyslexia Institute
Rack, John	Sentence Completion Test	Screening tests	Vol 7 (2) 1995	19-21	PDF and Print copy
Dereka, Maria	Sound Linkage: Test of Phonological Awareness	Screening tests	Vol 8 (1) 1996	19-22	Print only
Turner, Martin	Spotting the Dots: Review of Butterworth's Dyscalculia Screener	Screening tests	Vol 14 (3) 2003	28-29	PDF and Print copy
Ostler, Christine	Teacher Assessment in the Secondary School	Screening tests	Vol 9 (1) 1997	10-12	Print only
Turner, Martin	The Dyslexia Screener - A resource for Schools and Colleges	Screening tests	Vol 16 (1) 2004	12-15	PDF and Print copy
Heap, Glenys	The Hidden Disabilities Questionnaire goe online	Screening tests	Vol 25 (2) 2014	22-23	PDF and Print copy
Campbell, Susan	The Literacy Assessment Profile: A Dyslexia Screening Approach for Teachers	Screening tests	Vol 11 (1) 1999	12-15	PDF and Print copy
Editor Wendy Fisher	Towards Diagnosis of Dyslexic-Type Language Difficulties	Screening tests	No.11 Summer 1974	18-22	PDF and Print copy

Turner, Martin	Attribution and Academic Performance in Pupils with Specific Learning Difficulties	Self-esteem	Vol 11 (1) 1999	6-9	PDF and Print copy
Chinn, Steve	Attributional Style	Self-esteem	Vol 18 (2) 2007	15-18	PDF and Print copy
Rees, Nadine	Dull Children? Difficult Children? Disturbed Children? Why Not Dyslexic Children?	Self-esteem	Vol 1 (1) 1978	10-11	PDF and Print copy Session speaker at Guild conference 2011 Oxford
Burnett, Lesley	Dyslexia, self-esteem and motivation	Self-esteem	Vol 22 (3) 2011	12-13	
Apiafi, Judi	Experiences of Dyslexia: Social and emotional factors associated with living with dyslexia	Self-esteem	Vol 12 (2) 2001	7-9	PDF and Print copy
Chinn, Steve	How I feel about Maths	Self-esteem	Vol 18 (1) 2006	31-32	PDF and Print copy
Ernstein, Heidi	Letter to the Editor	Self-esteem	Vol 3 (2) 1980	19-20	PDF and Print copy
Editors Wendy Fisher and M.E. Thomson	Memories of a Confused Education	Self-esteem	Vol 1 (1) 1978	11-12	PDF and Print copy
Editor Wendy Fisher	On Being Dyslexic	Self-esteem	No.17 Summer 1977	Un-paginated	PDF and Print copy
Rack, John	Self-Esteem and Motivation in the Dyslexic Child and Adult	Self-esteem	Vol 6 (3) 1995	7-9	PDF and Print copy
Mohammed, Madeleine	Speaking Personally... Dyslexia	Self-esteem	Vol 6 (2) 1994	30	PDF and Print copy
Haysom, Sue	The Duke of Edinburgh Award benefits all	Self-esteem	Vol 22 (1) 2011	22-23	PDF and Print copy
Riddick, Barbara	The Impact of Dyslexia Assessment on Student's Self-esteem and Coping Strategies	Self-esteem	Vol 16 (1) 2004	8-11	PDF and Print copy
Piotrowska, Barbara	Visual-Spatial-Motor Performance may predict reading difficulties in children and adults	Sensorimotor deficits	Vol 25 (3) 2014	15-19	PDF and Print copy
Turner, Martin	Letter to the Editor of Dyslexia Review: Sidney Chu p.DipOT, Postgrad.Dip (Biomechanics), AMBDA, MSc, SROT, OTR	Sensory Motor Integration	Vol 12 (2) 2001	29-30	PDF and Print copy
Goldup, Wendy	Sensory Motor Integration - What?	Sensory Motor Integration	Vol 12 (1) 2000	8-10	PDF and Print copy
Turner, Deborah	How a Dyslexic Adult learns to sign	Sign Language / Hearing	Vol 19 (2) 2008	19-20	PDF and Print copy
Farrar, Lesley	CReSTeD - gives parents choice	Special schools	Vol 24 (1) 2013	09	PDF and Print copy
Caine, Michael	CReSTeD (Council for the Registration of Schools Teaching Dyslexic pupils	Specialist schools	Vol 17 (1) 2005	16	PDF and Print copy
Thomson, Michael	On Choosing Schools and Suitable Teaching for the Dyslexic Child	Specialist schools	1981 Supplement - Parents' Handbook	13-14	PDF and Print copy
Thomson, Michael	The Whole School Approach	Specialist schools	Vol 6 (3) 1995	17-19	PDF and Print copy
Phillips, Martin	Two Schools: 2. Brickwall House, Sussex, Independent Remedial Boarding School	Specialist schools	No.18 Winter 1977	20-22	Print only
Duncan, Pam	How words work: morphological strategies	Specialist teaching - literacy	Vol 15 (1) 2003	22-26	PDF and Print copy

Goldup, Wendy	How words work: morphological strategies	Specialist teaching - literacy	Vol 21 (2) 2010	25-30	PDF and Print copy
Chinn, Steve	The Illusion of learning	Specialist teaching - Maths	Vol 21 (2) 2010	7-10	PDF and Print copy
McLoughlin, Anne	Shared reading, guided reading and the specialist dyslexia lesson	Specialist teaching - Reading	Vol 21 (2) 2010	4-6	PDF and Print copy
Alloway, Tracy P	Working Memory and Classroom Learning	Specific Language Impairment	Vol 15 (3) 2004	4-9	PDF and Print copy
Holford, Patrick	Optimum Nutrition and Specific Learning Difficulties	Specific learning difficulties	Vol 17 (3) 2006	16-19	PDF and Print copy
Rack, John	What is dyslexia? Dyslexia Action's Definition	Specific learning difficulties	Vol 18 (1) 2006	4-7	PDF and Print copy
Stewart, Will	A Suggested Method for Helping People who have difficulty in Reading Aloud Accurately	Speech and language	Vol 4 (2) 1981	23-24	PDF and Print copy
Johnson, Barry Dyslexia Institute Training	Auditory Processing Disorder: Implications for Diagnosti	Speech and language	Vol 25 (2) 2014	9-12	PDF and Print copy
	Communication Aids Project (CAP)	Speech and language	Vol 13 (3) 2002	24	PDF and Print copy
Hulme, Charles	Perceptual, Motor and Language Deficits in Dyslexic Children	Speech and language	Vol 3 (2) 1980	6-9	PDF and Print copy
Foster, Barbara	Research Summary: Slowed speech with language impaired children	Speech and language	Vol 7 (3) 1996	10	Print only
Knight, Margaret	A Differentiated Spelling Scheme	Spelling	Vol 15 (2) 2004	28-29	PDF and Print copy
Brooks, Liz	Automaticity of response to regular orthography: an intervention in primary school	Spelling	Vol 12 (2) 2001	13-15	PDF and Print copy
Porpodas, C.D.	Coding of Spelling in Normal and Dyslexic Subjects	Spelling	Vol 1 (2) 1978	14-15	PDF and Print copy
Monsef, Adele	Defining and Assessing Dyslexia: evidence from SPELLIT	Spelling	Vol 14 (2) 2003	9-12	PDF and Print copy
	Dyslexia and composing writing: Poor spelling constrains the quality of composition	Spelling	Vol 24 (3) 2013	7-9	Keynote speaker Guild conference July 2013
Connelly, Vince	Dyslexia and Language impairment: A spotlight on spelling	Spelling	Vol 18 (2) 2007	4-8	PDF and Print copy
Larkin, Rebecca F.	Help for Adults with Spelling Difficulties	Spelling	Vol 3 (1) 1980	Unknown	Missing issue
Gauntlett, David	Helping the Bad Speller	Spelling	No.5 Summer 1971	19-22	PDF and Print copy
Brooks, Robert	Helping the Bad Speller	Spelling	1981 Supplement -		
Cotterell, Gill C.	Helping the Bad Speller	Spelling	Parents' Handbook	9-10	PDF and Print copy
Hover, Fiona	Spelling in de skies	Spelling	Vol 18 (2) 2007	26-27	PDF and Print copy
Hatcher, Janet	SPELLIT Case Study 2: Effective Intervention	Spelling	Vol 14 (2) 2003	4-8	PDF and Print copy
Rack, John	SPELLIT: An overview of the Project	Spelling	Vol 14 (1) 2002	5	PDF and Print copy
Turner, Martin	Testing the Tests: standards fo ability and spelling	Spelling	Vol 14 (2) 2003	23-24	PDF and Print copy
Long, Andy	The Spelling Pack Player (SPP)	Spelling	Vol 12 (1) 2000	16-18	PDF and Print copy


Fawcett, Angela	The Spelling Strategies of Children with Specific Learning Difficulties	Spelling	Vol 12 (3) 2001	4-7	PDF and Print copy
Grant, David	Supporting preferences and achievements of dyslexic and dyspraxic sports men and women: Lessons for London 2012?	Sporting achievement	Vol 20 (1) 2009	31-37	PDF and Print copy
Chinn, Steve	Dyslexia and Crime	Statistics	Vol 12 (1) 2000	4-5	PDF and Print copy
Burnett, Lesley	Giving the dyslexic pupil a voice: Using a structured questionnaire as a tool to facilitate listening and responding to the views of dyslexic pupils	Student engagement	Vol 19 (1) 2007	24-27	PDF and Print copy
Pollack, David	BRAIN.HE: Best resources for achievement and intervention re Neurodiversity in Higher Education	Student support	Vol 17 (3) 2006	30-31	PDF and Print copy
Miles, T.R.	Can dyslexic students succeed at university?	Student support	Vol 11 (2) 1999	8-11	PDF and Print copy
Tull, Barbara	Women and Dyslexia in Higher Education	Student support	Vol 16 (3) 2005	18-21	PDF and Print copy
Papalexopolos, P.F.	Written questions for the evaluation of the achievement of students with dyslexia in physics	Student support	Vol 17 (2) 2006	29-32	PDF and Print copy
Kirkham, Linda	Hanging out the Writing: when mind maps don't help	Study Skills	Vol 25 (2) 2014	16-18	PDF and Print copy
Townend, Janet	Learning to Study - a secondary school perspective	Study skills	Vol 10 (3) 1999	12-13	PDF and Print copy
Krcmar, Karisa	Mindfulness for Study	Study skills	Vol 25 (1) 2014	18-20	PDF and Print copy
Draffen, E. A.	Study Skills using Technologies	Study skills	Vol 19 (1) 2007	20-23	PDF and Print copy
Townend, Janet	Study Skills: you can lead a horse to water	Study skills	Vol 9 (1) 1997	12-15	Print only
Kelly, Doris	Study Techniques for the Dyslexic Facing Examinations	Study skills	No.18 Winter 1977	14-16	Print only
Johnson, Barry	Dyslexia and summer-born children	Summer	Vol 24 (3) 2013	13-14	PDF and Print copy
Rack, John	Dyslexia and summer-born children	Summer	Vol 24 (3) 2013	13-14	PDF and Print copy
Garner, Philip	A Parent's View - What Do They Need?	Support groups	Vol 10 (2) 1998	7-8	PDF and Print copy
Likierman, Helen	Empowering parents to support their child with dyslexia: Linking Theory with practice	Support groups	Vol 20 (3) 2009	7-11	PDF and Print copy
Main, Anne	Using Yahoo Groups for communication in a dyslexia support group	Support groups	Vol 21 (3) 2010	22	PDF and Print copy
Desforges, Martin	25 Years Ago: Under-Performance at School by A Headmaster	Teacher training	Vol 10 (3) 1999	24	PDF and Print copy
Rooms, Margaret	Assessment Practising Certificates: Renewal, CPD and APL	Teacher training	Vol 20 (1) 2009	20-22	PDF and Print copy
Rack, John	Assessment Practising Certificates: Why and how	Teacher training	Vol 18 (1) 2006	28-31	PDF and Print copy
Doctor, Estelle	Catching Up at Key Stage 2: A Field Study	Teacher training	Vol 15 (1) 2003	4-8	PDF and Print copy
Townend, Janet	Certificate of Competence in Educational Testing Level A: A professional qualification in assessment	Teacher training	Vol 17 (1) 2005	22-23	PDF and Print copy
Litten, Malcolm	De Monfort University's MA in Dyslexia Studies: encouraging reflective practice	Teacher training	Vol 13 (2) 2002	20-22	PDF and Print copy
Butterworth, Marilyn	Dyslexia - Audit of Provision - Tees Valley	Teacher training	Vol 15 (3) 2004	18-20	PDF and Print copy
Cramer, Shirley	Dyslexia Action response to the report and findings of the Education and Skills Select Committee's Inquiry into Special Educational Needs	Teacher training	Vol 18 (1) 2006	27	PDF and Print copy

Hollands, Heather	Embedded Learning Inclusive learning in practice: a new MA module developed by AchieveAbility National Network and West London Lifelong Learning Network in partnership with London Southbank University	Teacher training	Vol 17 (3) 2006	20-21	PDF and Print copy
Crabtree, David	Initial Teacher Education and Dyslexia: a history of neglect?	Teacher training	Vol 21 (1) 2010	21-24	PDF and Print copy
Yates, Julie	News from the Associations: North Surrey Dyslexic (Word Blind) Society - Open letter to the James Committee: Enquiry into Teacher Training	Teacher training	Vol 10 (2) 1998	9-12	PDF and Print copy
Editor Wendy Fisher	News: Joint Forum on GCSE & GCE	Teacher training	No.5 Summer 1971	3	PDF and Print copy
Editor	Rose Review - dyslexia and literacy - The future of CPD in Schools	Teacher training	Vol 10 (3) 1999	23	PDF and Print copy
Sheddick, Anne	Specialist Teacher Training and CPD via Blended E-learning	Teacher training	Vol 21 (1) 2010	25-27	PDF and Print copy
Sheddick, Anne CfBT Education Trust, CTAD	Supporting dyslexic learners in different contexts	Teacher training	Vol 20 (3) 2009	21-	PDF and Print copy
Taylor, Lee	Teachers' Attitudes and Knowledge about Dyslexia: Are they affecting children with dyslexia?	Teacher training	Vol 18 (1) 2006	23-24	PDF and Print copy
Editor	The 1998 Winston Churchill Memorial Trust Travelling Fellowship to New York	Teacher training	Vol 25 (3) 2014	20-23	PDF and Print copy
Brown, Geoffrey	The Development of Associations for Remedial Teachers in Australia	Teacher training	Vol 11 (1) 1999	19-21	PDF and Print copy
Miles, T.R.	The Dyslexia Institute Training Service: How can we help you?	Teacher training	Vol 2 (1) 1979	5-8	Print only
Heap, Glynis	The Inclusion Development Programme (IDP)	Teacher training	Vol 13 (3) 2002	25	PDF and Print copy
Manning Thomas, Mary	Two Schools: 1. Comprehensive School Remedial Department	Teacher training	Vol 19 (2) 2008	9-10	PDF and Print copy
Turner, Martin	Using cameos to help trainee teachers of students with dyslexia see the significance of emotional awareness when mediating learning	Teacher training	No.18 Winter 1977	16-20	Print only
Townend, Janet	Why do teachers need to know about the Structure of Language?	Teacher training	Vol 11 (3) 2000	15-18	PDF and Print copy
Patterson, Felicity	Working with Teaching Assistants: A summary of the paper presented at the Dyslexia Institute Guild Symposium November 2001	Teacher training	Vol 17 (3) 2006	4-9	PDF and Print copy
He, Ye	"It takes a village" - a unique reading methods approach in the USA	Teaching methods	Vol 13 (2) 2002	11-13	PDF and Print copy
Crabtree, David	AchieveAbility Interventions: A Framework for whole class learning drawn from SpLD work	Teaching methods	Vol 22 (3) 2011	26-29	PDF and Print copy
Harris, Fiona	An Investigation into the Teaching of Alternative Strategies for the Times Tables	Teaching methods	Vol 18 (2) 2007	28-29	PDF and Print copy
			Vol 15 (3) 2004	21-25	PDF and Print copy

Olisa, Julia	Catching Up at Key Stage 2: A Field Study	Teaching methods	Vol 15 (1) 2003	4-8	PDF and Print copy
Wallis, Gillian	D.I. Teaching for the Disaffected?	Teaching methods	Vol 12 (2) 2001	24-25	PDF and Print copy
Rack, John	DI Teaching for the Disaffected?	Teaching methods	Vol 12 (1) 2000	10-12	PDF and Print copy
Rooms, Margaret	DI Teaching for the Disaffected?	Teaching methods	Vol 12 (3) 2001	18-19	PDF and Print copy
Walker, Jean	Does Dyslexia Institute Teaching Work? A preliminary report on the reading and spelling gains made by 180 children taught at the Sheffield Dyslexia Institute	Teaching methods	Vol 6 (2) 1994	12-17	PDF and Print copy
Editors Wendy Fisher and M.E. Thomson	Dyslexia and Attainment in School Mathematics: Part 2 - Error Types and Remediation	Teaching methods	Vol 3 (2) 1980	12-18	PDF and Print copy
Thomson, Michael	Dyslexia in the Classroom	Teaching methods	Vol 2 (2) 1979	8-11	Print only
Gammon, Chris	Dyspraxia, Dyslexia Attention & Treatment Centre (DDAT)	Teaching methods	Vol 13 (2) 2002	24-25	PDF and Print copy
Lewis, June	Embedded Learning	Teaching methods	Vol 17 (3) 2006	20-21	PDF and Print copy
Rooms, Margaret	Establishing common ground between children with dyslexia and with visual impairment	Teaching methods	Vol 18 (3) 2007	25-26	PDF and Print copy
Editor	Fiction for Dyslexics: all you need for an easy read	Teaching methods	Vol 10 (1) 1998	17-18	PDF and Print copy
Chasty, Harry	Games and Activities for Parents and Children to Play	Teaching methods	Parents' Handbook	21-24	PDF and Print copy
Foster, Barbara	Games and Activities for Parents and Children to Play	Teaching methods	Vol 2 (2) 1979	32-35	Print only
Turner, Martin	Games for Phonological Skill Development	Teaching methods	Vol 6 (2) 1994	21-22	PDF and Print copy
Rooms, Margaret	Information Processing Difficulty? An introspective view	Teaching methods	Vol 10 (3) 1999	14-15	PDF and Print copy
Chinn, Steve	It was Just a Matter of Time	Teaching methods	Vol 15 (3) 2004	30	PDF and Print copy
Brockett, Dawn	Learning Plans and the Code of Practice	Teaching methods	Vol 8 (1) 1996	25-26	Print only
Editor	Learning to Write: A summary by Janet Townend of her lecture delivered at the 1997 Guild Symposium	Teaching methods	Vol 10 (2) 1998	19-20	PDF and Print copy
Editors Wendy Fisher and M.E. Thomson	Letter to the Editor: Teaching in Groups	Teaching methods	Vol 2 (2) 1979	44	Print only
Stewart, Will	Letters to the Editors: Definitions; Group teaching; Student support	Teaching methods	Vol 2 (1) 1979	28-29	Print only
Townend, Janet	Lip - Poppers and Tip - Tappers. An account of the Lindamood-Bell methods for teaching literacy	Teaching methods	Vol 10 (2) 1998	16-19	PDF and Print copy
Nicholas, Angie	More Activities for Phonological Skills	Teaching methods	Vol 11 (4) 2000	13-16	PDF and Print copy
Mohammed, Madeleine	Network Letters and professional queries	Teaching methods	Vol 10 (1) 1998	19	PDF and Print copy
Cramer, Shirley	Nonwords	Teaching methods	Vol 14 (2) 2003	25-26	PDF and Print copy
Francica, Claire	Paired Reading and the Dyslexic Child - how effective?	Teaching methods	Vol 13 (1) 2001	15-18	Print only
Sloane, Rebecca	Practical Analysis: An Approach for Teachers	Teaching methods	Vol 9 (3) 1998	4-7	25th Anniversary of Dyslexia Institute

Rooms, Margaret	Reading, Teaching and Special Pleading: A review of Diane McGuinness, <i>Why Children Can't Read - And What We Can Do About it.</i>	Teaching methods	Vol 10 (3) 1999	18-21	PDF and Print copy
Townend, Janet	Shared Stories	Teaching methods	Vol 7 (1) 1995	19-22	PDF and Print copy
Chasty, Harry	Suggestions for Helping the Dyslexic Child in the Ordinary Classroom	Teaching methods	1981 Supplement - Parents' Handbook	11-12	PDF and Print copy
Editors Wendy Fisher and M.E. Thomson	Sum Praktikul Sugjeshuns Frum Wun Techer to Uthers (Some Practical Suggestions From One Teacher to Others)	Teaching methods	Vol 1 (1) 1978	29-31	PDF and Print copy
McCullach, Hannah	Teach First	Teaching methods	Vol 22 (2) 2011	17	PDF and Print copy
Editor	Teaching Adults: Some Do's and Don'ts	Teaching methods	Vol 7 (2) 1995	23-24	PDF and Print copy
Augur, Jean	Teaching the 11+ Dyslexic Child	Teaching methods	Vol 2 (2) 1979	29-32	Print only
Watkins, Bill	Teaching the Dyslexic Child in the Junior School	Teaching methods	Vol 2 (2) 1979	27-29	Print only
Olisa, Julia	The Benefits of Early Phoneme Awareness and Phonics Teaching	Teaching methods	Vol 14 (3) 2003	9-13	PDF and Print copy
Firman, Christine	The Characteristics of Pupils with Specific Literacy Difficulties: evidence from SPELL IT	Teaching methods	Vol 13 (1) 2001	11-14	Print only
Editor Wendy Fisher	The Keynote is Simplicity	Teaching methods	No.15 Summer 1976	20-21	Print only
Turner, Martin	The Phono-Graphix Method	Teaching methods	Vol 10 (3) 1999	17	PDF and Print copy
Editor	The Pirbright School Project	Teaching methods	Vol 8 (2) 1996	17-19	Print only
Muter, Valerie	The Rose Report on Dyslexia: Key findings and recommendations	Teaching methods	Vol 20 (3) 2009	4-6	PDF and Print copy
Cotterell, Gill C.	The Teaching and Management of Dyslexic Children	Teaching methods	No.11 Summer 1974	12-14	PDF and Print copy
Editor	Using Scrambled Text with an L-Type Dyslexic: a Teaching Case Study	Teaching methods	Vol 7 (3) 1996	20-23	Print only
Thomson, Michael	A Parents' Guide to "ISTS" and "OLOGIES"	Terminology / Jargon	1981 Supplement - Parents' Handbook	5	PDF and Print copy
Cotterell, Gill C.	Explanation of Terms and Processes	Terminology / Jargon	1981 Supplement - Parents' Handbook	7-8	PDF and Print copy
Editor	Network Letters and professional queries	Terminology / Jargon	Vol 6 (3) 1995	21	PDF and Print copy
Mohammed, Madeleine	Network Letters and professional queries	The British Fingerspelling Alphabet	Vol 9 (3) 1998	23-24	PDF and Print copy
Vernon, M.D.	Discussion of Papers in Dyslexia Symposium	Theoretical models of dyslexia	Vol 1 (2) 1978	15	PDF and Print copy
Hedderly, Robin	I Think but I Don't Transfer	Thinking skills	Vol 7 (2) 1995	17-18	PDF and Print copy
Townend, Janet	Teaching Thinking: why philosophy for children?	Thinking skills	Vol 9 (3) 1998	14-16	PDF and Print copy
Combley, Margaret	Thought plans - a strategy for the dyslexic student	Thinking skills	Vol 3 (1) 1980	Unknown	Missing issue
May, Helen	Information collection and dissemination practices for learners with SpLD across the Education Sector	Transition to Further or Higher Education	Vol 25 (1) 2014	26-28	PDF and Print copy

Editors Wendy Fisher and M.E. Thomson	"Doomed to be dunces" - the replies	Unknown	Vol 3 (1) 1980	Unknown	Missing issue
Cheyne, A.F.	A Paediatrician Looks at Dyslexia	Unknown	No.12 Winter 1974	Unknown	Missing issue
White, J & M	A Parent Writes about Dyslexia	Unknown	No.8 Winter 1972	Unknown	Missing issue
Lewis, Lynn W.	A Survey of a Section of British Schools	Unknown	No.4 Autumn 1970	Unknown	Missing issue
Priestley, Peter H.	A Survey of Provision for Dyslexics Overseas	Unknown	No.9 Summer 1973	Unknown	Missing issue
Wolff, Agnes G.	A Survey of Reading Disability in Different Languages	Unknown	No.10 Winter 1973	Unknown	Missing issue
Cooke, L.W.	A Useful Reading Scheme	Unknown	No.2 November 1969	Unknown	Missing issue
Downing, John	An Experimental Easter Course	Unknown	No.10 Winter 1973	Unknown	Missing issue
Prendergast, M.J.	Books for Dyslexic Children	Unknown	No.1 April 1969	Unknown	Missing issue
White Franklin, Alfred	Cambridge Conference 1874 (sic)	Unknown	No.12 Winter 1974	Unknown	Missing issue
Brooks, Jean L.	Comment on the Tizard Report	Unknown	No.7 Summer 1972	Unknown	Missing issue
Meredith, P.	Comment on the Tizard Report	Unknown	No.7 Summer 1972	Unknown	Missing issue
Miles, T.R.	Comment on the Tizard Report	Unknown	No.7 Summer 1972	Unknown	Missing issue
Tropp, Asher	Comment on the Tizard Report	Unknown	No.7 Summer 1972	Unknown	Missing issue
Editor	Communications and Dyslexia	Unknown	No.2 November 1969	Unknown	Missing issue
Occupational Psychologist	Delay and Dyslexia: the case of Angus	Unknown	No.9 Summer 1973	Unknown	Missing issue
Bystander	Dyslexia - or specific reading retardations - labels do matter!	Unknown	No.13 Summer 1975	Unknown	Missing issue
Thompson, C.	Dyslexia in Adults: Part II	Unknown	No.9 Summer 1973	Unknown	Missing issue
Fisher, Wendy	Dyslexia in Adults: the Vocational Implications, remedial measures	Unknown	No.8 Winter 1972	Unknown	Missing issue
Fisher, Wendy	Dyslexia in Northern India	Unknown	No.6 Winter 1971	Unknown	Missing issue
Pitman, J.	Dyslexia: Some Practical Needs	Unknown	No.2 November 1969	Unknown	Missing issue
Wilsher, C.R.	Dyslexia; where is the deficit?	Unknown	Vol 3 (1) 1980	Unknown	Missing issue
Sampson, O.C.	Dysnechia: or, more reflections on dyslexia	Unknown	No.14 Winter 1975	Unknown	Missing issue
Newton, Margaret	Four illustrative Case Histories	Unknown	No.8 Winter 1972	Unknown	Missing issue
Newton, Margaret	If you knew Suzie: Television Documentary	Unknown	No.16 Winter 1976	Unknown	Missing issue
Meredith, G.P.	ITA - an independent evaluation	Unknown	No.2 November 1969	Unknown	Missing issue
Evillen, Anna	Learning to Read and 'Dyslexia'	Unknown	No.1 April 1969	Unknown	Missing issue
Naidoo, Sandhya	Letter to Mrs Thatcher	Unknown	No.7 Summer 1972	Unknown	Missing issue
Waller, Elizabeth	Methods of Teaching Reading in Differing Languages	Unknown	No.9 Summer 1973	Unknown	Missing issue
Cook, John	Millfield's Remedial Department, 1970	Unknown	No.4 Autumn 1970	Unknown	Missing issue
Naidoo, Sandhya	National Health - The Dyslexia Clinic at Barts	Unknown	No.9 Summer 1973	Unknown	Missing issue
Robinson, Tony	Our opponent's case: some reflections	Unknown	No.6 Winter 1971	Unknown	Missing issue
Miles, T.R.	Prediction of Reading Failure	Unknown	No.7 Summer 1972	Unknown	Missing issue
Sutterby, F.E.	Problems of Numeracy in dyslexia	Unknown	No.14 Winter 1975	Unknown	Missing issue

Hornsby, Beve	Provision for Children in the UK: Local Authority - Adjustment services in Edinburgh	Unknown	No.9 Summer 1973 No.2 November	Unknown	Missing issue
Coates, Carol	Reading and the Dyslexic Child	Unknown	1969	Unknown	Missing issue
Downing, John	Recent news from the British Dyslexia Association	Unknown	No.10 Winter 1973	Unknown	Missing issue
	Report on the Teacher Training Course arranged by the Bath Association	Unknown	No.1 April 1969	Unknown	Missing issue
Singh, Naunihal	Six Months in Texas	Unknown	No.6 Winter 1971	Unknown	Missing issue
Gardner, Keith	Some Types of Backwardness in Reading	Unknown	No.3 April 1970	Unknown	Missing issue
Crabtree, Tom	Specific reaction to specific language disability	Unknown	No.13 Summer 1975	Unknown	Missing issue
Stewart, Will	Teaching without hardware	Unknown	No.16 Winter 1976	Unknown	Missing issue
Miles, T.R.	The Adult Dyslexic	Unknown	No.3 April 1970	Unknown	Missing issue
Editor Wendy Fisher	The Assessment Gamble	Unknown	No.12 Winter 1974	Unknown	Missing issue
White Franklin, Alfred	The Aston Index	Unknown	No.8 Winter 1972	Unknown	Missing issue
Root, Betty	The British Dyslexia Association	Unknown	No.8 Winter 1972	Unknown	Missing issue
Yule, William	The Bullock Report	Unknown	No.13 Summer 1975	Unknown	Missing issue
Wight Boycott, V	The Cambridge House Literacy Scheme	Unknown	No.10 Winter 1973	Unknown	Missing issue
Vernon, M.D.	The Childrens Library and the Reluctant Reader	Unknown	No.4 Autumn 1970	Unknown	Missing issue
Hill, A.G.	The Dyslexic and the Code	Unknown	No.10 Winter 1973	Unknown	Missing issue
Educational Psychologist	The Dyslexic in Secondary School	Unknown	No.8 Winter 1972	Unknown	Missing issue
Miles, T.R.	The Elusive Concepts	Unknown	No.13 Summer 1975	Unknown	Missing issue
Hirst, John	The English Colour Code Programmed Reading Course	Unknown	No.4 Autumn 1970	Unknown	Missing issue
Pammerter, D.	The Law and Dyslexic Children	Unknown	No.3 April 1970	Unknown	Missing issue
Howard, John	The Parents of the Dyslexic Child	Unknown	No.12 Winter 1974	Unknown	Missing issue
Vernon, M.D.	The past, present and future of developmental dyslexia	Unknown	No.13 Summer 1975	Unknown	Missing issue
Morris, John C.	The Remedial Services of West Suffolk	Unknown	No.3 April 1970	Unknown	Missing issue
Cosford, Jenny A.	The Research Project of the Word Blind Centre	Unknown	No.7 Summer 1972	Unknown	Missing issue
Curtis Jenkins, G.H.	The Role of: the school psychological service	Unknown	No.4 Autumn 1970	Unknown	Missing issue
Moseley, D.V.	The Role of: the school remedial officer in detecting backward readers	Unknown	No.4 Autumn 1970	Unknown	Missing issue
Parker, W.S.	The Teaching of Reading - the parent's role	Unknown	No.8 Winter 1972	Unknown	Missing issue
Waddon, Alun	The Teaching of Reading in cases of specific retardation	Unknown	No.14 Winter 1975 No.2 November	Unknown	Missing issue
Editor	Three Stories: Christopher Magarshack, Potter	Unknown	1969	Unknown	Missing issue
Editor	Three Stories: Eric Shipton, Explorer and Mountaineer	Unknown	No.2 November 1969	Unknown	Missing issue
Evillen, Anna	Three Stories: Tome May Bsc (Soc), Teacher	Unknown	No.2 November 1969	Unknown	Missing issue

Cotterell, Gill C.	Training Teachers to Teach Reading	Unknown	No.3 April 1970	Unknown	Missing issue
White Franklin, Alfred	Typing	Unknown	No.6 Winter 1971	Unknown	Missing issue
O'Brien-Twohig, B.	Underperformance at School	Unknown	No.10 Winter 1973	Unknown	Missing issue
Morris, John C.	Voluntary Effort - Dyslexia Institute	Unknown	No.9 Summer 1973	Unknown	Missing issue
Critchley, Macdonald	What can we, the parents, do?	Unknown	No.14 Winter 1975	Unknown	Missing issue
Tudor-Hart, B.	What is the Problem - for parents - for teachers?	Unknown	No.1 April 1969	Unknown	Missing issue
Foulter, M.A.	Working with Parents	Unknown	No.14 Winter 1975	Unknown	Missing issue
Wattles, Beryl	World Congress on Dyslexia 1974	Unknown	No.12 Winter 1974	Unknown	Missing issue
Baddeley, A.D.	Coding of Spelling in Normal and Dyslexic Subjects	Visual processing	Vol 1 (2) 1978	14-15	PDF and Print copy
Savvidou, Anastasia	Coloured filters and dyslexia: What's in a name?	Visual processing	Vol 9 (2) 1997	18-19	Print only
Cobb, Rory	Establishing common ground between children with dyslexia and with visual impairment	Visual processing	Vol 18 (3) 2007	25-26	PDF and Print copy
Chinn, S.J.	Helping Reading with Colour	Visual processing	Vol 7 (3) 1996	4-7	Print only
Editor Wendy Fisher	Letters to the Editor: Visual disturbance from M.D.Vernon	Visual processing	No.11 Summer 1974	24	PDF and Print copy
Mohammed, Madeleine	Network: Letters and professional queries	Visual processing	Vol 8 (3) 1997	24	Print only
Fowler, S.	Ocular Motor Dyslexia	Visual processing	Vol 5 (1) 1982	25-28	PDF and Print copy
Van Eeckhout, Marie-Therese	Poor Visual Perception - A Learning Handicap	Visual processing	No.5 Summer 1971	15-17	PDF and Print copy
Pickering, Susan J.	Reading Problems and Irlen Coloured Lenses	Visual processing	Vol 8 (3) 1997	4-7	Print only
Billett, James	Spotlight on the Irlen Method	Visual processing	Vol 25 (1) 2014	21-22	PDF and Print copy
Hartas, Dimitra	The basic visual and auditory processes which underlie reading	Visual processing	Vol 11 (2) 1999	4-6	PDF and Print copy
Dropp, Cynthia	The Dyslexics' Erratic Eye Movements: Case Studies	Visual processing	Vol 1 (1) 1978	22-28	PDF and Print copy
Irons, Peter	The use of colour to help dyslexic adults	Visual processing	Vol 17 (2) 2006	12-16	PDF and Print copy
Miles, T.R.	Visual Information Processing in Dyslexic Children	Visual processing	Vol 1 (2) 1978	10-12	PDF and Print copy
Hatcher, Peter J.	Visual Problems and Dyslexia	Visual processing	Vol 8 (1) 1996	4-7	Print only
Pool, Julie	The Benefits of Early Phoneme Awareness and Phonics Teaching	Vocabulary	Vol 14 (3) 2003	9-13	PDF and Print copy
Thomas, Enlli Mon	Developing language-appropriate task items for identifying literacy difficulties in Welsh-speaking children	Welsh language	Vol 20 (1) 2009	4-9	PDF and Print copy
Katano, Shoko	Cortical activation of Japanese developmental dyslexic/dysgraphic adults and children during a working memory task with novel Chinese characters/non-verbal figures	Working memory	Vol 20 (2) 2009	29-34	PDF and Print copy
Rigg, Diane	Do Dyslexic children's problems with the ends of words suggest the phonics should be taught in the context of real words?	Working memory	Vol 20 (1) 2009	10-15	PDF and Print copy
Gathercole, Susan E	Identifying and supporting children with poor working memory	Working memory	Vol 19 (2) 2008	4-8	PDF and Print copy
Gathercole, Susan E	Working Memory and Classroom Learning	Working memory	Vol 15 (3) 2004	4-9	PDF and Print copy

Atkinson, Susan	Working memory, reading development and dyslexia	Working memory	Vol 19 (3) 2008	4-7	PDF and Print copy
Ridsdale, Jacky	An Investigation of the Written Language Problems of Dyslexics at University	Written Language Skills	Vol 8 (3) 1997	8-11	Print only
Joffe, Lynne	Piracetum treatment of specific written language difficulties	Written Language Skills	Vol 3 (1) 1980	Unknown	Missing issue
Singleton, Jack	Shorthand - Its difficulties for the dyslexic	Written Language Skills	No.17 Summer 1977	Un-paginated	PDF and Print copy
Ellis, N.C.	Some Aspects of Memory in Dyslexics and Controls	Written Language Skills	Vol 1 (2) 1978	8-10	PDF and Print copy
Editor	Write Away: The penfriend club for young people with special needs	Written Language Skills	Vol 7 (3) 1996	24-25	Print only
Norburn, Rosemary	Writing difficulties of Children with Learning Difficulties	Written Language Skills	Vol 8 (1) 1996	23-24	Print only
Rack, John	Written Output and Writing Speeds	Written Language Skills	Vol 6 (2) 1994	6-12	PDF and Print copy