
 JUST THE
 FACTS… Information provided by The International DYSLE IA Association®

“promoting literacy through research, education and advocacy”
Fact Sheet # 69 – 01/00

MULTISENSORY TEACHING

What is meant by multisensory teaching?

Multisensory teaching is simultaneously visual,
auditory, and kinesthetic-tactile to enhance
memory and learning. Links are consistently
made between the visual (what we see), auditory
(what we hear), and kinesthetic-tactile (what we
feel) pathways in learning to read and spell.

Margaret Byrd Rawson, a former President of
The Orton Dyslexia Society (the precursor to
The International Dyslexia Association), said it
well:

“Dyslexic students need a different approach to
learning language from that employed in most
classrooms. They need to be taught, slowly and
thoroughly, the basic elements of their language
-- the sounds and the letters which represent
them -- and how to put these together and take
them apart. They have to have lots of practice in
having their writing hands, eyes, ears, and
voices working together for the conscious
organization and retention of their learning.”

Teachers who use this approach teach children to
link the sounds of the letters with the written
symbol. Children also link the sound and symbol
with how it feels to form the letter or letters. As
students learn a new letter or pattern (such as s or
th), they carefully trace, copy, and write the
letter(s) while saying the corresponding sound.
The sound may be made by the teacher and the
letter name(s) given by the student. Students then
read and spell words, phrases, and sentences
using these patterns. Teachers and their students
rely on all three pathways for learning rather

than focusing on a “sight-word” or memory
method, a “tracing method,” or a “phonetic
method” alone.

When and where was multisensory
teaching introduced for children with
dyslexia?

Dr. Samuel Torrey Orton and his colleagues
began using multisensory techniques in the mid-
1920's at the mobile mental health clinic he
directed in Iowa. Orton was influenced by the
kinesthetic method described by Grace Fernald
and Helen Keller. He suggested that kinesthetic-
tactile reinforcement of visual and auditory
associations could correct the tendency of
reversing letters and transposing the sequence of
letters while reading and writing. Students who
reverse b and d are taught to use consistent,
different strokes in forming each letter. For
example, students make the vertical line before
drawing the circle in printing the letter b; they
form the circle before drawing the vertical line in
printing the letter d.

Anna Gillingham and Bessie Stillman based their
original 1936 teaching manual for the
“alphabetic method” on Dr. Orton's theories.
They combined multisensory techniques with
teaching the structure of written English,
including the sounds (phonemes), meaning units
(morphemes such as prefixes, suffixes, and
roots) and common spelling rules. The phrase
“Orton-Gillingham approach” refers to the
structured, sequential, multisensory techniques
established by Dr. Orton and Ms. Gillingham
and their colleagues.

The International Dyslexia Association · 8600 LaSalle Road, Chester Bldg. #382 · Baltimore, MD 21286-2044
Tel: 410-296-0232 · Fax: 410-321-5069 · E-mail: info@interdys.org · Website: http://www.interdys.org

What is the rationale behind
multisensory teaching?

Children with dyslexia often exhibit weaknesses
in auditory and/or visual processing. They may
have weak phonemic awareness, meaning they
are unaware of the role sounds play in words.
They have difficulty rhyming words, blending
sounds to make words, or segmenting words into
sounds. They may also have difficulty acquiring
a sight vocabulary. That is, dyslexic children do
not learn the sight words expected in the primary
grades. In general, they do not pick up the
alphabetic code or system.

When taught by a multisensory approach,
children have the advantage of learning
alphabetic patterns and words by utilizing all
three pathways. Orton suggested that teaching
the “fundamentals of phonic association with
letter forms both visually presented and
reproduced in writing, until the correct
associations were built up” would benefit
students of all ages.

Is there solid evidence that multisensory
teaching is effective for children with
dyslexia?
There is a growing body of evidence supporting
multisensory teaching. Current research, much of
it supported by the National Institute of Child
Health and Human Development (NICHD),
converges on the efficacy of explicit structured
language teaching for children with dyslexia.
Young children in structured, sequential,
multisensory intervention programs, who were
also trained in phonemic awareness, made
significant gains in decoding skills. These
multisensory approaches used direct, explicit
teaching of letter-sound relationships, syllable
patterns, and meaning word parts. Studies in

clinical settings showed similar results for a wide
range of ages and abilities.

 The International Dyslexia Association (IDA) thanks
Marcia K. Henry, Ph.D. for her assistance in the
preparation of this fact sheet.

Related Reading:
 Clark, Diana Brewster and Uhry, Joanna

Kellogg, 1995. Dyslexia: Theory & Practice
of Remedial Instruction, Second Edition.
Baltimore, MD: York Press.

 de Hirsch, Katrina, 1984. Language and the
Developing Child.

 Goldsworthy, Candace L., 1996,
Developmental Reading Disabilities: A
Language-Based Treatment Approach. San
Diego, CA: Singular Publishing Group, Inc.

 Gough, Philip B. Ph.D., 1996. How
Children Learn to Read and Why They Fail,
Annals of Dyslexia, reprint #141. Baltimore,
MD: The International Dyslexia
Association.

 Putnam, L. R., 1996. How to Become a
Better Reading Teacher. Englewood Cliffs,
NJ: Merrill.

 Schupack, Helaine and Wilson, Barbara,
1997. The “R” Book, Reading, Writing &
Spelling: The Multisensory Structured
Language Approach. Baltimore, MD: The
International Dyslexia Association’s Orton
Emeritus Series.

 Torgesen, Joseph, Ph.D., 1997. The “P”
Book, Phonological Awareness: A Critical
Factor in Dyslexia. Baltimore, MD: The
International Dyslexia Association’s Orton
Emeritus Series.

 Vail, Priscilla, 1996. Words Fail Me: How
Language Works and What Happens When
It Doesn’t. Rosemont, NJ: Modern Learning
Press.

© Copyright 2000, The International Dyslexia Association (IDA). IDA encourages the reproduction and distribution of this fact sheet. If portions
of the text are cited, appropriate reference must be made. Fact sheets may not be reprinted for the purpose of resale.

Fact Sheet # 69 – 01/00

