

Arlington Public Schools
dyslexia
Conference 2018

Saturday, October 13, 2018
8:15am to 1:30pm

Kenmore Middle School
200 S. Carlin Springs Road
Arlington, VA 22204

Mark your calendars now for Arlington Public Schools' Dyslexia Conference 2018. Breakout sessions will include topics such as assessments; student advocacy and self-determination; effective strategies; the gifts of dyslexia; and co-occurring disorders.

Registration will open soon at: <https://www.apsva.us/special-education/parent-resource-center/aps-dyslexia-conference/>

Conferencia 2018

d**i****s****L****e****x****i****A**

Patrocinada por
Las Escuelas Públicas de Arlington

Sábado, 13 de octubre de 2018

8:15 a. m. hasta la 1:30 p. m.

Escuela Intermedia Kenmore

200 S. Carlin Springs Road

Arlington, VA 22204

Marque sus calendarios para asistir a esta **Conferencia 2018 sobre la Dislexia**. Las sesiones de grupo incluirán temas tales como evaluaciones; defensoría a favor de los estudiantes y autodeterminación; estrategias efectivas; el don de la dislexia; y trastornos concurrentes.