

Winston Preparatory School

Winston Online | Winston In College

A Place To Be Understood

Helping Students with Learning Disabilities, Executive Function Challenges (ADHD), and NVLD become **Sustainable and Independent Learners** through Research-Based Individualized and Responsive Education

Winston Online

Providing community, social engagement, intense academic skill remediation, and the social-emotional skill development needed beyond the classroom for a lifetime.

- ✓ Fully synchronous
- ✓ Flexible program options
- ✓ Small group and 1:1 instruction
- ✓ Grades 4-12
- ✓ In-person and virtual community events

Winston In College

College Academic Support Services Anywhere. Virtual 1:1 sessions to help students with LDs navigate the demands of college and hone their social and academic skills.

- ✓ Executive Functions (organization and time management)
- ✓ Self-advocacy, Self-reflection, Problem-solving, Self-regulation
- ✓ Reading and Listening Comprehension, Writing, Note taking
- ✓ Understanding Learning Profile
- ✓ Making/Sustaining Friendships
- ✓ Digital and Media Literacy

learn more | scan the QR codes

For more information please contact: **Tabitha Mancini, Director of Winston Online** | tmancini@winstonprep.edu | 212.603.9776