


Author

John Robison

A mind-blowing book that will force you to ask deep questions about what is important in life. Would normalizing the brains of those who think differently reduce their motivation for great achievement?

—Temple Grandin, author of *The Autistic Brain*


John Robison

Monday, March 28, 2016

7 pm

Tucker Auditorium (127A)

John Elder Robison, scholar-in-residence and co-chair of the W&M Neurodiversity Working Group will be presenting his newest book “Switched On” as part of the university’s Olitsky Family Foundation Neurodiversity Speaker Series for 2015-16.

John is the New York Times best-selling author of *Look Me in the Eye*, *Be Different: Adventures of a Free-Range Aspergian*, and *Raising Cubby*. He is an autistic self-advocate and an appointed member of national and international scientific and science policy-making bodies, including the federal government’s Interagency Coordinating Committee on Autism, the World Health Organization, and the International Society for Autism Research.