Tips for Helping Weak Students 
     To help weak students improve their performance and overcome certain problems, a teacher has to study their points of weakness and try to solve them through what is called "remedial exercises" inside and outside the class. These exercises should go on and on until you achieve the desired result.
1 -Common points of weakness should be dealt with collectively inside the class. 
2-Students who are weak in reading should be given short sentences, then a short paragraph, and then a longer one to be read with the teacher's help inside the school and to be practiced at home several times. Later on they will be examined and encouraged by getting higher marks. 
3-Students who are weak in vocabulary can be assigned from 10 to 20 words to learn by heart at home and be examined at school by the teacher. Getting higher marks should encourage them. 
4-Students who are weak in handwriting can be given a certain paragraph to copy at home and are advised to take special care of the correct position; shape of each letter and spacing. 
 
(Supervisor of English Awad, AI-Shehri)
