

SAT by MBA

Destined to Succeed.

141 New Road, Suite 268, Parsippany, NJ 07054 / satbymba@gmail.com / (973) 960-9093 / www.satbymba.com

Our Academic Programs

We offer the following courses:

1. 1-to-1 Private Tutoring (incl. SAT, SAT II, ACT & any school subjects)
2. SAT Verbal class (incl. Critical Reading & Writing)
3. SAT Math class
4. CTY SAT (For grades 6 - 8)
5. Pre-Algebra (For grades 6 - 8)
6. Algebra I (For grades 7 - 9)
7. Geometry (For grades 8-10)
8. Algebra II with Trigonometry (For grades 9-11)
9. Pre-Calculus (For grades 10-11)
10. Calculus (For grades 11-12)
11. Middle School Critical Reading/Writing Class
12. High School Critical Reading/Writing Class + SAT
13. ESL (English as Second Language)

— Instructors: Columbia Univ. Graduate; Certified ESL teacher

14. ACT Class (incl. math, reading, writing & science)

15. Public Speaking & Interview Skills + writing

— Instructors: Ivy League and first tier law school graduates

College Professors, Ph.D., Ivy League/Law School Graduates, and Experienced SAT/ACT/AP/GRE Tutors on Staff.

achieve
more

SAT

Learning
is a never ending journey!

www.satbymba.com

Tel: (973) 960-9093

SAT by MBA

Destined to Succeed.

141 New Road, Suite 268, Parsippany, NJ 07054 / satbymba@gmail.com / (973) 960-9093 / www.satbymba.com

Our INTENSIVE SAT Program Focusing on the Salient Aspect of the Test

We teach strategies not just doing exercises!

In the “SAT by MBA” program, students will be taught a three-pronged approach to answering test questions. This format is “strategy-execution-accuracy.” Our preparation will clarify the expectations of the SAT and will emphasize the need to anticipate rather than agonize over what is being tested. Time will be spent consolidating knowledge and skills developed from pre-school to high school. Remember: this is the only national high school standardized exam; therefore, some of the topics tested may not coincide exactly with what the students have learned previously. This SAT exam tests students’ ability to view information and issues from varying perspectives.

- **Writing** - Students will think critically about issues and learn how to address them correctly. Students will learn how to write clearly and precisely and how to use vocabulary effectively.
- **Reading Comprehension** - Students will read and think critically about passages and understand the types of questions on the test and how to answer them. All answers are presented for a particular reason. Rather than “guess,” we will develop a “filtering” system to eliminate incorrect answers.
- **Sentence Completion** - Students will think critically about vocabulary words and understand how the SAT tests vocabulary.
- **Grammar** - Students will understand what topics are tested. The students will use critical thinking to decipher the “correct” use of grammar as defined by the College Board. You don’t have to be a grammarian to do well in this area.
- **Math** - Students will use critical thinking to understand that math problems can be solved in direct and indirect ways. Students don’t have to be good in math or even like math to do well in the math section.

Tutors will use formative and summative assessments. Tutors will break the test down and help students analyze each section. The SAT is not a mysterious test once you are academically prepared and understand what you are expected to know. You should come to each class prepared! We look forward to helping you to excel on this important examination!

Remember:

READ CAREFULLY - THINK CRITICALLY!