

TUTORS

Free / Reduced Fee Tutoring Outside of School

Saturday School (The George Thomas, Sr. Learning Academy)

For grades 1-12, mentoring and tutoring. Focus is on reading, language arts, math and core subjects. HS students bring their work with them and tutor will work on that. \$15 registration fee – bring copy of last year’s report card; parents must sign registration form. Enrollment is ongoing, first come-first served basis. Sessions are free. Offered at Gaithersburg, Rockville and Magruder HS. (301)320-6545. www.gbtlearningacademy.org

Homework Hotline: Students can reach Homework Hotline between 4:00pm – 9:00pm on Tuesdays, Wednesdays, and Thursdays to have their homework questions answered by REAL teachers. They can reach the hotline by one of 4 ways: call 301-279-3234, text 724-427-5445, visit Homework Hotline on Facebook, and email Homework Hotline at question@askHHL.org. Teachers are only available to be reached by phone until 6:00pm. If students email the between 4:00-6:00 pm, their questions will be answered live on television at [Homework Hotline Live](#) – found on Comcast 34, Verizon 36, and RCN 89.

High School Assessment (H.S.A.) Support

<http://hsaexam.org/>

http://www.mdk12.org/assessments/high_school/index.html

March 2 Success

An on-line test prep, self-paced course that can improve your performance on standardized tests (H S A’s and ACT/SAT’s) by improving your math, science and English skills. Free. No obligation. Available 24/7 on-line.

www.march2success.com Offered by the U.S. Army.

Summer Youth Programs Offered through Montgomery College

240-567-7917

Program Website:

<http://www.montgomerycollege.edu/wdce/youth.html>

Course booklet for summer of 2011:

<http://www.montgomerycollege.edu/wdce/youthpdf/SummerYouth2011.pdf>

Look for the upcoming summer's schedule of classes in January. To see a sample of courses offered from this past summer, see below:

Aggressive Learning I for High School Students Grades 8–11

Are you making a successful transition into grades 9–12? Do you feel overwhelmed with the amount of homework? You study hard but you still aren't making the grades that you'd like? If you are experiencing this type of frustration, take this course. Learn strategies from an IRT and Team Leader. Learn how to better manage your time and work smarter. You are already working hard—now learn how to study efficiently and experience success in high school.

AP Readiness for High School Students – at Montgomery College

Prepare for taking advanced placement courses. Analyze articles, essay prompts and sample responses, and heighten your comfort with the testing situation. Learn to support your opinions by using text and data to accomplish the task. Using logical thinking, enhance your awareness of the structure of your arguments and avoid fallacies in reasoning. Practice time management skills. Learn ways to use calendars to make more effective use of your time. Add rhetorical strategies to your repertoire of testing skills and improve your understanding of standards found in advanced placement courses. Students who qualify for free or reduced lunch can qualify for a scholarship.

Get Ready, Get Set, Get a Job! Grades 9–12

Find out what it takes to get a great job! Discover how to write an effective résumé and how to shine in a business interview. Stand out from other high school students and be “the one” that the company hires! Learn résumé formatting, effective wording, consistency, and editing. Explore common interview questions, first impressions, question “pitfalls,” and closing an interview. Mock interviews will be conducted in class in a fun, interactive format. Instructor: Susan Eisen

SAT / ACT Tutoring

Revolution Prep

SAT prep offers 6 week group classes at RMHS for RM students.

SCHOLARSHIPS ARE AVAILABLE BASED ON FINANCIAL NEED!

Call 877-738-7737 for more information on scholarships.

One-on-one tutoring and an on-line course are also available.

Contact: Bridget Merrick at 202-286-4940 or at bridget@revolutionprep.com

www.revolutionprep.com

1-877-REV-PREP

<http://www.revolutionprep.com/social-mission/scholarship-program>

Green Test Prep

SAT prep program that started at Harvard University in 2003. Average score improvements exceed 300 points. \$350. Rockville location, summer sessions.

Jonathan Jackson (jmjacks@fas.harvard.edu) www.greentestprep.com

“Clear as a Bell” – SAT Preparation

20 hours of interactive instruction, plus an initial diagnostic exam and a personalized study guide. Courses held in the Rockville/Potomac area. Contact:

Paul Radich: 301-946-2345 or ClearAsABell@USAdatanet.net

SAT Prep: Montgomery College

301-279-5188; www.montgomerycollege.edu/wdce

Classes are held at high schools throughout the county, including Richard Montgomery. Cost: \$175 tuition plus \$75 fee=\$250 for MD residents.

You can register at any of the Montgomery College registration offices. For office locations, go to www.montgomerycollege.edu/wdce/registerops.html

Summit Education Group

SAT and ACT prep

1-800-MYTUTOR

www.mytutor.com

\$120/hour – tutor comes to your home. They recommend 12 – 15 one and one half hour weekly sessions.

Carey Gire

CareyTutor@verizon.net

Math and SAT/PSAT tutor available for grades 6 – 12 (public and home school),

GED, and college students. Pre-algebra through calculus and SAT/PSAT prep (math plus the basics of essay writing and grammar). Private and group rates available. Lessons tailored to meet student's needs.

B. S. and M. S. in mathematics; M. A. T. in secondary education teaching
National Merit Scholar; long-term tutoring and mentoring experience
References available upon request.

Rebecca Masinter

Science section ACT prep and SAT/ACT math tutoring through Mathworks (www.satmathworks.com). Meets with students for 2 -3 hours @\$100/hour.
18012 Wagonwheel Court, Olney, MD
(301)260-1667

One-on-One Tutoring in Academic Subjects & Standardized Testing

****Please note that Richard Montgomery has a separate tutoring list for math tutors who are also math teachers in Montgomery County Public Schools. See the counseling department's website for this list.**

Peer 2 Peer Tutoring

240-744-2470 x700 www.Peer2Peertutors.org

High school students to work with students of all ages, all subjects, including study and organization skills.

Tutors, Inc.

All subjects and ages. Reasonable hourly rate. Your home. SAT prep. Serving Montgomery Co. and RMHS since 1963.

416 Hungerford Dr., Rockville

(301)424-5186 www.tutorsinc.net

Prestige Tutors

Former teachers and test prep experts. One on one tutoring for HS students. Also serves students with ADHD, LD and physical disabilities. Designs a customized curriculum to target the learning needs of the student. In your home tutoring.

Guaranteed satisfaction. Subject tutoring: \$750 for a 10 hour block of time.

Brian Stroud, President

(703)979-1799 www.prestigetutors.com

Study Smart

One-on-one, in-home and at school tutoring for K-12 students. Standardized test preparation, academic subject tutoring, and study skills tutoring. Approach is one of encouragement, motivation and discipline. Tutors are grad students, certified teachers or professionals – all of whom must have several years of teaching or tutoring experience.

Brian Riley, Director. (301)588-0607

Achieve Tutoring

Math and Science tutoring for teens, one-on-one, in your home. First session free. 301-982-3355

Raise the Roof Tutoring, Inc.

In-home tutoring service for all grade levels in all subjects, including foreign language, reading comprehension, study skills, and IB/AP subjects. SAT/ACT preparation, also.

www.raisetherooftutoring.com

703-919-5573 Kendal Orenstein and Gina Rhee, co-founders

Tools for Success Tutoring, LLC

Taught by two Montgomery County Public School educators with over two decades of teaching and counseling experience, Tools for Success Tutoring offers summer workshops to help provide your child with the skills necessary to help them be successful in school and beyond. Small class size and individualized approach to teaching each student will help your child develop their critical thinking abilities and enhance their organization and study skills as well as their writing aptitude. Small Class Size - 5:1 Student/Teacher Ratio. Classes taught by accredited teachers and certified counselors. Differentiated to meet the needs of all students. Same benefits as private tutoring for less. Classes will take place at North Bethesda Middle School. Sessions to help parents help their children are also available. Phone: 301-576-3762; e-mail: info@toolsforsuccesstutoring.com

TutaPoint.com

Live, web-based, individualized (on-line) tutoring for math, science, Spanish and Mandarin Chinese. Uses an interactive electronic whiteboard to solve problems.

www.tutapoint.com Executive Director: Margaret Mary Wilson, Ed.D

(800)390-2370 X705 or Wilson@tutapoint.com

Murray W. Wolf

Math tutor: Algebra I, II, Geometry, Pre-calculus, Trig., SAT math Prep. Teacher with over 30 years experience. Master's from U of M.

(301)384-1531

Math and Science tutoring: Yang Academy

Tel: 301-208-8821, 301-294-0811; Fax: 301-208-8806

Email: ya@yangacademy.com; Website: yangacademy.com

Tutoring Courses/Topics: Algebra 1, geometry, algebra 2, pre-calculus, calculus, chemistry and physics. SAT Reasoning test, SAT subject tests (mathematics, chemistry, and physics) IB Standard Level and Higher Level exams (mathematics & physics) AP Exams (calculus, chemistry, physics), Math competitions.

Locations in Gaithersburg and Bethesda.

Math Tutoring

All levels, including: Algebra 1 and 2, Geometry, Pre-Calculus, Calculus, etc. Regular, Honors, IB and AP. Effective preparation for the Math portion of SAT1, SAT II, ACT. Experienced and knowledgeable instructor with many years of teaching/tutoring in MCPS, private schools and college students. Helen Rudd (301)502-6442 or tutors@att.net Potomac, MD

Homework Helper

In home tutoring, all major subjects, first session free, competitive rates, flexible scheduling. Free in-home evaluation of student's academic needs. E-mail:

homeworkHelpers@gmail.com

Phone: 301-633-7414

French tutor

Franck Leporati Rate: \$30 - \$35/hour Phone: (301) 275-1652

e-mail: franck_leporati@yahoo.com

Karin Cohen

English and Social Studies. Specializes in Gifted and Talented/Learning Disabled students. Former teacher; Rhodes scholar. Will come to your home. \$75/hr.

Potomac, MD (301)309-9514.

Kentlands Learning Center

316 Main St. Suite 200, Gaithersburg (301)208-9494.

www.kentlandslearningcenter.com e-mail: kentlandslearningcenter@comcast.net

Tutoring, SAT Prep, Assessments.

Cambridge Educational Services, Inc. Test Prep Program for the new SAT and PSAT tests. Research-based reading and math assessments for middle and HS

students (vocab., comprehension and oral language, concepts and communication, operations and computation, process and applications)
teacher for 25 years, teaching chemistry at Wootton and Watkins Mill HS's.
11919 Tildenwood Dr., Rockville. (301)881-2088.

SuccessLab Learning Centers

Includes assessment of cognitive skills (comprehension, problem solving, memory, judgment, creativity) and, perceptual skills (auditory & visual processing, sensory-motor integration). Customized program that addresses core learning skills. Assessment costs \$150. Centers area wide, including Germantown (301-528-9360) and Olney (301-774-9393). www.successlab.com

Sterling Supplemental Learning Centers

Tutoring in all subjects for students of all ages, including AP Classes, PSAT/SAT prep, Spanish and French, summer tutoring to meet your vacation schedule.
1045 Rockville Pike, Rockville (2 blocks from RMHS). www.sterlingeducate.com
(301)315-4000 Fax: (301)315-9191

Jane Handler, JD

Academic and Language Skills tutoring, including study and organization skills, reading, writing, comprehension and critical thinking.
(301)649-5287 jhan649@aol.com

TLC (The Treatment and Learning Centers)

Janice E. Jones, M.Ed (Supervisor, Tutoring Services)
9975 Medical Center Drive, Rockville 301-424-5200
Audiology, child care, head injury services, infant program, occupational therapy, physical therapy, preschool language programs, speech therapy, special needs services.

Stixrud and Associates

1109 Spring Street Suite 706, Silver Spring. 301-565-0534. Complete testing, including neuropsych testing. Evaluation, diagnosis, therapy and tutoring. Adults, children and adolescents.

Judith Stern, M.A.

Educational Consultant and Certified Reading Specialist
301-4241941

Jeff Charuhas

Current RMHS science teacher. Chemistry, Matter and Energy and Biology. After school and evenings at his home or at student's home. Rates available by request. (301)482-2348

Marie G. Paul, NBCT

Current science teacher at Wheaton HS. Tutors science.
301-929-2050
Visit www.mariepaultutoringservices.com

Paul Koda

Chemistry tutoring services to high school students.
www.ChemistryTutoring.org.

TutorFind

In-home tutoring by ATA Certified tutors. Assistance in all core academic subject areas as well as specialties like SAT Prep, ESL, LD/ADD/ADHD, Study Skills and more. Education counselors are available daily to discuss specific issues and locate the perfect tutor. Registration fee.
9204 Church St. Suite 101, Manassas, VA 20110
1-800-64-TUTOR www.tutorfind.com

Trust Tutoring

Lee Havis, Director
Silver Spring, 301-589-0733
Emphasizes study skills and provides tutoring for all subjects and ages
In-home instruction

TutorExcel, Inc.: tutoring services for all ages in all subjects, including test prep (SAT/ACT), study and organization skills, time management, learning disabilities, music lessons and computer training. In the DC metro area.
www.tutorexcelonline.com or Soumonie Heng (703) 400-4138; e-mail: sheng25@hotmail.com

Elyse Weiner 301-279-2315

Grades K-12 Study skills, homework, remedial support, LD/ADD
Works out of her home (\$60/hr)

Valerie Shields 301-519-9465

Teacher in MCPS

Prefers math
In-home tutoring

The Enrichment Centers, Inc.

301-229-1744 enrichctr@aol.com / www.enrichmentcenters.com

enrichment, gifted and talented, language immersion, mentoring, tutoring, exam prep, empowered learning program, Totally Active Speech for Kids (TALK)
all subjects all ages

Roberta L. Bren, M.A.T.

301-299-6920

In-home tutoring - all ages

All subjects as well as SAT, PSAT, ACT an SSAT Prep

Heidi Slatcoff

(day) (301)469-1235

(evening) (301)540-3718

Resource teacher at Churchill H.S.

SAT, Algebra, Geometry, Biology, elementary math, reading and writing

\$35/hour Tutoring at your house or a nearby library

The Family Services Agency: Saturday Academy

Gaithersburg, 301-840-2000

Saturday tutoring

Individual and group

Bi-lingual

Aimee Aguirre (Director of Study Smart)

301-588-0607 www.studysmart.com

One-on-one in-home tutoring

Academic subjects, study skills, and standardized tests

Ivy League Tutoring Connection Inc. (Dan Eiblum. M.S. Ed)

301-564-4272 www.ivyleagu tutoringconnection.com

In-home

All subjects, all grade levels, test prep

Susan Jaffe

(301)340-9426

Specializes in reading, spelling and writing. Especially good with children who have learning difficulties or disabilities in these areas. (\$70/hr)

C2 Educational Center (K-12 Math, English, all school subjects)
2413 Wootton Parkway, Rockville
301-610-6601

Failure Free Reading (K-12 Reading only) www.failurefree.com

Huntington Learning Center

Individual testing and tutoring: reading, study skills, writing, phonics, spelling, math, SAT/ACT exam prep.
18532 Office Park Drive, Gaithersburg
301-990-9501.

Tutoring for Success, Inc.

Cheryl Gedzelman
<http://www.tutoringforsuccess.com>
(703)390-9220; (301) 838-7640
Home-based tutoring. Tutors have college degrees and are experienced tutors.

Marie G. Paul, NBCT

Science Department
Wheaton High School
301-929-2050
Visit www.mariepaultutoringservices.com
students who are in need of extra help in Chemistry

Marks Counseling Associates, LLC

Academic support tutoring and admission test preparation
4833 Rugby Ave., Suite 301, Bethesda
www.marksca.com
301-907-7605