

Tutoring and Test Prep *with Certified Teachers*

Finish the Year Strong!!

Plus free Learning Style Assessment: **My Study Style**

Omega Learning® Center

Academic Growth = 2.0+ Grade Levels

Omega Learning® Center
South Forsyth

2585 Peachtree Pkwy

Cumming, GA 30041

southforsyth-ga.omegalearning.com

770-205-5586

Premiere Academic Assessment

\$100 off

Stop by or call to redeem your
Woodcock Johnson IV
academic assessment and
learning style assessment.

Tutoring Programs

Reading K-12 (95 hrs)

Our comprehensive reading program is customized for each student and includes remediation for skill gaps, test prep, study skills, writing skills, enrichment, and homework help for any language arts or reading-based school course.

Math K-12 (95 hrs)

Our highly effective math program is customized for each student and may include all levels of K-12 math. Our comprehensive math program includes remediation for skill gaps, test prep, study skills, enrichment, and homework help for any math school course.

SAT/ACT[†] Prep (12, 22, 45 hrs)

Our highly effective standardized test prep programs are customized for each student based on their program goals. Tutors use Omega's **Outpace® SAT** prep curriculum to fill skill gaps and build vital critical-thinking skills to help students succeed on the newly redesigned SAT*.

State Test Prep (30 hrs)

Omega's customized program offers your student a state-specific, initial evaluation test, test overview, completion of practice test sections, review of missed questions, strategic remediation, and validated test-taking strategies.

Writing Skills (45 hrs)

Omega's customized writing skills program helps students of all ages develop and improve structural and creative writing skills, including research, grammar, spelling, editing, and handwriting.

Kindergarten Success (45, 95 hrs)

Our comprehensive Kindergarten Success program provides children, ages 4-7, with a strong academic foundation. Young learners build important critical thinking skills, while learning the fundamentals of reading, writing, and math.

Enrichment (45 hrs)

Omega's customized enrichment program provides students with the challenging curriculum and critical thinking skills needed for accelerated growth in reading or math. Students may benefit from subject/course acceleration and advancement.

Study Skills (45 hrs)

Omega's customized study skills program helps students of all ages develop and improve listening skills, test-taking strategies, note-taking techniques, homework organization, and time management proficiency.

SSAT, GED, ISEE[†] Prep (45 hrs)

Omega's customized programs offer prep for ANY test, including the (PSAT, SSAT, GED, ISEE, ASVAB, ITBS)[†], as well as school/program-specific tests/ entrance exams. Exam proctoring also available.

Homework Help (45 hrs)

Omega's HW Help program covers ONLY homework help for specific school subjects and projects including physics, chemistry, statistics, biology, humanities, physical science, history, literature, as well as all Honors and AP[†] classes.

Spanish/ESOL (45 hrs)

Omega's customized Spanish program may include all levels of conversational and written Spanish from beginning to advanced levels of proficiency. Our program also benefits students learning English as a second language.

Summer School

Accredited Summer School programs are available for class credit and/or credit recovery at participating centers. Program length and course subjects are county-specific.

[†] SAT, PSAT, AND AP are registered trademarks of the College Board, ACT is a registered trademark of ACT, Inc., ISEE is a registered trademark of the Educational Records Bureau, SSAT is a registered trademark of the Secondary School Admission Test Board, Inc., ASVAB is a registered trademark of the U.S. Department of Defense, ITBS is a registered trademark of Riverside Publishing, and GED is a registered trademark of the American Council on Education, which were not involved in the production of, and do not endorse this program.