

Omega's 4-Step Proven Process

1 Assessment

Omega provides the industry's most comprehensive initial assessment, creating a clear and accurate picture of your student's academic strengths, skill gaps, and preferred learning style.

2 Custom Program

A customized learning plan is developed for your student based on their assessment results, school grades, study habits, and family goals. It defines your most important academic goals and the most efficient instructional path.

3 A⁺IM Tutoring System®

Omega's AIM Tutoring System® provides the instructional framework for your tutoring program success. Your student's ability to grasp the information, your tutor is able to customize their teaching methods and level of difficulty each day, creating an intuitive and powerful instructional path.

4 Proven Results

At your final conference we will review your post-assessment results and academic growth.

Tutoring Programs

MATH (ALL LEVELS)

READING

STUDY SKILLS

WRITING SKILLS

SAT/ACT* TEST PREP

EOG / EOC / SSAT Prep

KINDERGARTEN SUCCESS

HOMEWORK HELP

FOREIGN LANGUAGE / ESOL

ONLINE K-12 COURSE CREDITS

*ACT is a registered trademark of ACT, Inc. and SAT is a registered trademark of the College Board, which were not involved in the production of, and do not endorse, this product.

A⁺IM Tutoring System®

Our certified teachers integrate five key program objectives:

1. Remediation
2. Study Skills
3. Enrichment
4. Test Prep
5. Homework Help


Omega Learning® Center - South Forsyth
2585 Peachtree Parkway Suite 100
Cumming, GA 30041
770-205-5586
southforsyth@omegalearning.com


Providing Opportunity

Omega's mission is to provide customized instruction that achieves each family's educational goals. Omega Learning® Center provides AdvancED accredited tutoring and test preparation programs with certified teachers for every grade and subject in school.

Building Confidence

Our certified teachers work individually with each student to build their confidence and create a strong academic foundation. Whether your student is struggling in school or wants to ace an important exam, our certified teachers know how to help. Our results are proven!

Achieving Success

Academic Growth = 2+ Grade Levels

READING RESULTS	Before Omega	Grade 2.9	After Omega	Grade 5.2	2.3+ Grade Level Increase
MATH RESULTS	Before Omega	Grade 6.8	After Omega	Grade 9.0	2.2+ Grade Level Increase
FLUENCY RESULTS	Before Omega	Grade 5.2	After Omega	Grade 7.2	2.0+ Grade Level Increase


Results are validated by a system-wide comparative analysis for all students who completed their recommended program. Results are based on grade level improvement from pre- to post-assessment. Reading Results = Comprehension and Phonics, Math Results = Calculation Skills. Fluency Results = both Math and Reading Fluency.

Exclusive Assessment

Omega's comprehensive assessment process provides unmatched insight into your child. Omega combines the power of the industry's most respected academic achievement test with our proprietary learning style assessment, providing the industry's most in-depth and accurate assessment process.


Academic Assessment


Learning Style Assessment


Personalized, Accurate Results

The WJIV strategically targets specific academic areas within reading and math needing most improvement. MyStudyStyle® determines your student's primary learning style (auditory, visual, tactile). Omega's assessment takes 1-1.5 hours and provides the most efficient path to success.


Personalized Learning

Omega Learning® Center has helped thousands of students achieve success. How does Omega work? Our tutoring process is personalized from start to finish, accommodating each student's unique strengths, skill gaps, school grades, and academic goals. Omega's certified teachers use an exclusive combination of auditory, visual, and tactile teaching resources to accommodate all learning styles and accelerate academic growth.

Your Assessment Includes:

- ✓ Woodcock Johnson IV academic assessment
- ✓ MyStudyStyle® learning style assessment
- ✓ Your customized learning plan
- ✓ Private results and advisement conference


Your Academic TEAM


Students have the same tutor each week, promoting consistency of instruction and enhanced communication. Your tutor manages your student's academic progress and emails a daily progress report to everyone on your Academic Team, including parents and schoolteachers.