

The only 20-hour comprehensive and interactive SAT Prep DVD course. Get your students ready!
The perfect alternative to the unaffordable tutoring industry!

Half-Price Deal for NEO-RLS Members privatetutorsat.com/neo23

Private Tutor

"Library collections serving high school students... will find this series an essential purchase."

School Library Journal, starred review

New for 2013/2014

"An excellent way to prepare for the exam... Amy Lucas is young, lively, and engaging... an approach that is clear, well organized, and certainly student-friendly." **Library Journal, April 2013**

Dynamic New Learning System 9 DVDs & 3 Books Math, Writing & Critical Reading!

- Books & DVDs cover all aspects of the SAT and can be used independently
- Same approach and result as private tutoring at a fraction of the cost
- Includes numerous practice drills with answer explanations
- DVD format allows learning and review at your own pace
- Unique one-on-one DVD instruction includes innovative animated visuals
- Taught by UCLA alumna with 15 years experience as an SAT Master Tutor

www.privatetutorsat.com

15124 Ventura Blvd., Suite 206
 Sherman Oaks, CA 91403
 tel: 818.508.1296 fax: 818.508.9076

Also available from:

MIDWEST TAPE
 LIBRARIANS & MEDIA SOURCE

FOLLETT LIBRARY RESOURCES
 A Follett Corporation Company

BAKER & TAYLOR
 the future delivered

Math

- Math Vocabulary
- Basic Plugging in
- Must Be/Could Be Problems
- Answer Choice Test (A.C.T.)
- Sneaky Plug-In
- Arithmetic Lesson
- Algebra Lesson
- Geometry Lesson
- Functions Lesson
- Drills & Explanations

Writing

- The Technique
- Parts of Speech
- Verb Errors
- Pronoun Errors
- Grammar Rule Mishmash
- Improving Paragraphs
- The Essay
- Structure & Formula
- Practice Drills
- Answer Explanations

Critical Reading

- Vocabulary
- Sentence Completions
- Comprehension Fundamentals
- Process of Elimination
- Comprehension Techniques
- Fiction Passage
- Compare and Contrast
- Short Passages
- Extra Reading Comprehension Practice

Praise from reviewers, teachers, librarians, tutors, and parents:

"In stark contrast to the 'teacher in front of a chalk board'... the presentation is personal, conversational, relaxed, and effective." Peggy Dominy - Library Journal reviewer, Science & Math Librarian, Drexel University, Philadelphia

"The three different techniques for reading based on ability is an amazing idea. I have never seen it addressed this way and it is so important." Kevin Murchie - teacher, James A. Garfield Senior High School, Los Angeles

"I like the informal approach that the author uses to get on the student's level about the topics. Identifying each example and exercise with its relative difficulty also gives students a better sense of what to expect on the exam." David Hammett - Math Department Chair, Oakwood School, North Hollywood

"I was really impressed! It gave me insight of an easier way to look at a problem... one of the best study skills books I've come across." Amneris González - Instructional Support Services, Secondary Math, LAUSD

"Explanations of difficult math concepts, especially the process for determining the different 'plug-ins' used are quite excellent... Step-by-step explanations are clear and concise." Heather Henriques - parent

"The tutorial on the essay section covers the important points in a clear and concise manner... the technique she employs will produce results... it works." Nick Garrison - private tutor, Greenwich, CT

"This will really help the students get stronger in SAT. Great product for the students." Sam G - parent, Houston

Author & Host, Amy Lucas is a Summa Cum Laude graduate of UCLA and has fifteen years of experience as a private tutor for hundreds of students. She has variously held the positions of Tutor, Master Tutor, Education Specialist and Academic Manager with many of the test prep industry's leading companies and brings a combined wealth of knowledge to this critically acclaimed series.

PRIVATE TUTOR SAT Prep Course on DVDs & Books

Praise from Reviewers, Librarians, Teachers, Tutors & Parents

...this series in critical reading *is an excellent way to prepare for the exam. Host Amy Lucas is young, lively, and engaging* and brings an extensive background in test prep tutoring to her discussions. She helps students through every aspect of SAT critical-reading work through *an approach that is clear, well organized, and certainly student-friendly*. Students can work *at their own pace to learn how to analyze passages, read the questions, build vocabulary, and understand the formats of the test*. Lucas is always aware of the variety of student learning styles, presenting *three different techniques* for dealing with reading passages. **VERDICT:** *A very useful SAT package that can aid students on the test and beyond in all reading work. Strong supplementary materials include a student workbook. Recommended for all collections serving junior high and high school students.*

Library Journal, Critical Reading section review, April 2013

In stark contrast to the "teacher in front of a chalk board"... the presentation is *personal, conversational, relaxed, and effective*.

Peggy Dominy, Liaison Librarian, Drexel University, Philadelphia, PA

Library collections serving high school students as well as homeschoolers seeking instruction, practice, and basic standardized test-taking tips for the Math SAT *will find this series an essential purchase*.

School Library Journal, Starred review, Math section

This set of two DVDs and a workbook walks the viewer through the writing component of the SAT and offers advice on how to approach the test. Narrator and tutor *Amy Lucas is attractive and vivacious... her delivery makes the videos easy to watch*.

Rosemary Arneson, University of Mary Washington Library, Fredericksburg, VA

Amy Lucas brings more than a decade of tutoring experience at the highest levels of the tutoring/test prep industry to this production. Starting with math vocabulary and then offering a discussion of the range of SAT problems from algebra to geometry to functions, this series offers the student the broadest coverage of the SAT math section.

VERDICT: Highly recommended for students facing the SATs.

Library Journal, Math section review

The three different techniques for reading based on ability is an amazing idea. I have never seen it addressed this way and it is so important. The sample readings were excellent... the one on video games was particularly good... the answer explanations are great and are key to a student's success. If they can understand their error it will help immensely.

Kevin Murchie, teacher, Garfield Senior High School, Los Angeles, CA

Teens will easily relate to her upbeat and friendly approach... Lucas's mantra to restate information in your own words before answering a question allows students to trust their judgment, making it less likely that they will be confused by tricky questions.

School Library Journal, Starred review, Critical Reading section

Lucas divides the test into four categories - test numbers and operations, geometry and measurements, algebra and functions, and statistics and probability - and further breaks these categories into understandable chapters so that the complexity of both the subject and the test is reduced. Ten chapters provide *step-by-step instructions and simplify concepts by utilizing illustrated sample problems as well as comprehensive drills at the end of each lecture.*

Linda M. Teel, East Carolina University, Greenville, NC

I was really impressed! It gave me insight of an easier way to look at a problem... one of the best study skills books I've come across.

Amneris Gonzalez, Instructional Support Services Secondary Math, LAUSD

Amy Lucas has an engaging, clear, conversational style... Explanations of difficult math concepts, especially the process for determining the different "plug-ins" used are quite excellent.... Step-by-step explanations are clear and concise.

Home Educating Family, Math section review

The tutorial on the essay section covers the important points in a clear and concise manner... the technique she employs will produce results... it works.

Nick Garrison, private tutor, Greenwich, CT

*Lucas clearly states that she is coaching viewers on test-taking strategies, not teaching them general rules of grammar. Her examples are lucid and the suggestions consistent with those offered by other standardized test guides... **VERDICT:** Watching these DVDs and completing the workbook will not make the viewer a great writer, but the processes will help a student gain confidence in the writing skills required by the SAT.*

Library Journal, Writing section review

I like the informal approach that the author uses to get on the student's level about the topics. Identifying each example and exercise with its relative difficulty also gives students a better sense of what to expect on the exam... well done; the portions where Amy gives her explanations with graphics are well thought out and produced...

David Hammett, Math Department Chair, Oakwood School, Los Angeles, CA

...she has an expressive style that should hold the attention of students. All incorrect responses are explained clearly. There are easy-to-follow tips for writing the essay as well as sample essays that received high and low scores.

Ellen Frank, School Library Media Specialist, Jamaica High School, Jamaica, NY

Students looking for a comprehensive review of the Writing portion of the SAT will find this program very helpful, especially since they can select specific areas in which they need improvement.

School Library Journal, Writing section review

This will really help the students get stronger in SAT. Great product for the students.

Sam G - parent, Houston

Private Tutor SAT Prep Course - 10 Key Points:

- 1. The Only 20-Hour Interactive SAT Prep DVD Course on the market.**
- 2. More teenagers than ever take the SAT and tutoring is crucial.**
- 3. Private Tutor is a lot more than the usual SAT books. It features one on one lessons and problem solving explanations.**
- 4. Amy is young, engaging, lively, effective & appealing to teenagers.**
- 5. Students learn how to succeed at the SAT, not just the material.**
- 6. Inexpensive and library-friendly: 12 items (9 DVDs & 3 books) that can be used independently. The whole set is under \$269. That's 25% lower than the 12 individual items (\$360). The entire set of 9 DVDs is only \$189 instead of \$270 if purchased individually.**
- 7. Used successfully by the entire PL systems in LA, Philadelphia, Charleston, among others, and thousands of students nationwide.**
- 8. DVDs are still more cost effective than digital subscription services, and can be used by thousands of students over the years.**
- 9. Glowing reviews from Library Journal, School Library Journal, Librarians, Teachers, Tutors, Parents and Students.**
- 10. Students enjoy preparing for the SAT using our series.**

GET YOUR STUDENTS READY!

Private Tutor

15124 Ventura Blvd., Suite 206, Sherman Oaks, CA 91403

Tel: 818.508.1296 • Fax: 818.508.9076 • info@privatetutorsat.com

www.PrivateTutorSAT.com/neo23**Back-to-School Special Order Form for NEO-RLS Members**

**Save 50% with our Special Deals on Full Sets
Or Get 20% Limited Time Discount on individual items**

Private Tutor Sets - Special Deals	Qty.	Total
TBD263 – Half Price Deal! 1 full set of all 9 DVDs & 3 Books - only \$179.95! (Reg. \$360)		
TD267 - Half Price Deal! 1 full set of all 9 DVDs - only \$134.95! (Reg. \$270)		
TBD260 - Math Book & 5 Math DVDs - Save 30% - only \$135.95		
TBD261 - Writing Book & 2 Writing DVDs - Save 30% - only \$62.95		
TBD262 - Critical Reading Book & 2 Critical Reading DVDs - Save 30% - only \$62.95		
Hollywood Best - Over 100 hours of classic movies and television series on 17 DVDs Contact us for full details! Half Price Deal! - Only \$99! (Reg. \$199)		
Special Sets subtotal		
Private Tutor DVDs and books @ \$29.95 each regular price less 20% Institutional Discount		
TD251 - Math DVD Volume 1		
TD252 - Math DVD Volume 2		
TD253 - Math DVD Volume 3		
TD254 - Math DVD Volume 4		
TD255 - Math DVD Volume 5		
TD256 - Writing DVD Volume 1		
TD257 - Writing DVD Volume 2		
TD258 - Critical Reading DVD Volume 1		
TD259 - Critical Reading DVD Volume 2		
TB251 - Math Book		
TB256 - Writing Book		
TB258 - Critical Reading Book		
Individual DVDs and Books subtotal		
Deduct 20% Institutional Discount on the above individual items		
Total order		
Shipping		
GRAND TOTAL ORDER		

Contact us for special volume pricing - Shipping charge will be added. Minimum order \$99

Name Title..... E-mail

Library Phone..... Fax

Address

.....

Credit Card Exp. Code Signature Date