

SLAYING THE DRAGONS OF STANDARDIZED TESTS PARENT TESTIMONIES FROM SUMMER PROGRAM 2014

"I wish all parents would take the time to enroll in this class with their child. The class focused on centering techniques that are often forgotten and that can be applied in many situations throughout life. Thank you, Dr. Pace."

Nancy McKernan and Maggie

"Thank you for an excellent learning experience. You made a large impact on me and my daughter and helped her with her confidence. Thank you sincerely."

Russ Senyk and Cecilia

"The principles taught in the Dragon Slaying program are life-long. Not only will they help my daughter approach high stakes testing with clarity, trust and confidence, but I believe they will, with practice, elevate her to a spiritually powerful woman."

Missy Webb and Jessica

"Thank you, Dr. Pace, for giving Shayne the techniques to slay the internal dragons. Taking part in this program has given me the tools to help my child be fully prepared emotionally, physically & academically. I look forward to taking the class again in two years with my younger daughter!"

Suzanne McKernan and Shayne

"For any student who desires to have someone with him or her during test-taking, this is the course to take. It helps the student to appreciate that God is always there, helping and guiding."

Renee and Katrina

"Great class & material...will be used by me to assist not only Jared but his sister as well. I loved the way emotional health was addressed in class."

Alex Shaw and Jared

"I really enjoyed reading your book—The Last of the Dragon Slayers—that you gave to the parents. I plan on sharing it with others."

Christine O'Reilly and Sean

SAMPLING OF SAT® POINT INCREASES

The following list shows the point increases of a sampling of students who took one of **Dr. Pace's Comprehensive SAT Seminars** and who agreed to have their accomplishments posted. It is important to note that "point increase" measures improvement; it does not indicate scores. The increases listed below include PSAT to SAT and SAT to SAT score changes. To keep the comparisons equal, the 3-digit SAT system was used.

This list shines a light on the hard-earned improvements of some of Dr. Pace's remarkable young students who put their trust in her unique, holistic approach to the SAT. Dr. Pace is grateful to have had the honor to work with these students, as well as all of the other fine young people she has taught. For more information, please visit www.drpaceseminars.com.

ORDERED ALPHABETICALLY					
Student	Point Increase	Test	School	Grade	
Michaela Becker	220	SAT to SAT	Archbishop Wood	12	★ ★ ★
Samuel Brown	260	PSAT to SAT	Abington Senior High	12	
Anthony Grimaldi	180	SAT to SAT	Archbishop Wood	12	
Lauren Mazzaelli	230	SAT to SAT	Archbishop Ryan	12	
Erin Mcgreevey	360	PSAT to SAT	Mount Saint Joseph	11	
Anne Ryan	230	PSAT to SAT	Wissahickon High School	11	
Julia Scarpello	270	PSAT to SAT	Saint Basil Academy	11	
Elizabeth Schrenk	160	SAT to SAT	Nazareth Academy	12	
Jillian Spicer	210	SAT to SAT	Saint Basil Academy	12	
Joseph Woolerton	190	PSAT to SAT	Holy Ghost Prep	11	

★ ★ ★ SPOTLIGHT ON NATIONAL MERIT SEMI-FINALIST ★ ★ ★

FORMER DR. PACE WHIZ KID:
SARAH ROSSMAN
NATIONAL MERIT SEMI-FINALIST
Mount Saint Joseph Academy | 12 Grade

Sarah took the following programs with Dr. Pace:
Slaying the Dragons of Standardized Tests, Whiz Kids, HSPT,
25-hour SAT Academic + Retreat, and SAT Refresher

Thank you for all your prayers on Sarah's behalf! Had it not been for your excellent teaching & prayers she probably wouldn't be where she is today.
Mrs. Marlene Rossman

DR. PACE TEST PREP

www.drpaceseminars.com

Winter 2015 Schedule - High School Entrance & Scholarship Programs

COMMON CORE: NEW GENERATION OF STANDARDIZED TEST PREP

Be on the lookout for advanced, groundbreaking programs from Dr. Pace that prepare students for the new generation of standardized tests! For example, the program offered this winter -- *Slaying the Dragons of Standardized Tests: High School Entrance Edition* -- emphasizes Constructed Responses and Higher-Order Thinking and readies students for the Common Core *TerraNova!*

Slaying the Dragons of Standardized Tests High School Entrance Edition for Students and Their Parents

PREPARATION FOR ALL HIGH SCHOOL ENTRANCE AND SCHOLARSHIP TESTS

Holistic component prepares students physically, mentally, emotionally, and spiritually to perform at their best on high-stakes tests. Academic component provides a selection of Math, English and Cognitive problems with constructed responses. *At least one parent must attend the session.*

LOCATION: Nazareth Academy High School, 4001 Grant Avenue (Grant and Torresdale)

DATE: Sunday, March 1, 2015 TIME: 9:00a.m. to 2:00p.m.

COST: \$80, includes student & parent workbooks, CD, and trade book

TerraNova Test-Prep (for 7th grade students & advanced 6th graders)

Note: Scores on 7th grade TerraNova determine eligibility for Neumann Scholarship

MATH, ENGLISH, COGNITIVE & CONSTRUCTED RESPONSES

LOCATION: St. Cecilia School, 525 Rhawn Street, Philadelphia, 19111, Fox Chase

DATE: Sunday, March 14, 2015 TIME: 9:00a.m. to 2:00p.m. COST: \$100, includes books & material

HSPT Test-Prep (for 7th grade students & advanced 6th graders)

MATH, ENGLISH & COGNITIVE

LOCATION: Nazareth Academy High School, 4001 Grant Avenue (Grant and Torresdale)

DATE: Sunday, February 22, 2015 TIME: 9:00a.m. to 2:00p.m. COST: \$100, includes book & material

PLAN OF ACTION FOR THE 7TH GRADE TERRANOVA:

TerraNova Test-Prep Seminar
Slaying the Dragons of Standardized Tests

PLAN OF ACTION FOR THE 7TH GRADE PRACTICE SPRING HSPT TESTS:

HSPT Test-Prep Seminar
Slaying the Dragons of Standardized Tests

DR. PACE TEST PREP

www.drpaceseminars.com

Winter 2015 Schedule - SAT® Programs

25-Hour SAT Academic + SAT Retreat Seminar

PERFECT FOR THE MARCH 14 SAT TEST

MATH, CRITICAL READING, VOCABULARY, GRAMMAR, ESSAY + SAT RETREAT

Comprehensive review of mathematics, sentence completions, critical reading, grammar, and essay writing, with strategies and real SAT practice tests. PLUS the SAT Retreat: techniques for dealing with the non-academic factors (such as test-anxiety, distractions, and low confidence) that thwart personal best performance.

LOCATION: Nazareth Academy High School, 4001 Grant Avenue (Grant and Torresdale)

DATES: 5 Saturdays: February 7, 14, 21, 28, March 7, 2015 TIME: 9:00a.m. to 2:00p.m.

COST: \$510 fee includes all books and material: **Dr. Pace's SAT Essential Kit (contains all of Dr. Pace's Flash Cards + the SAT Retreat workbook)** textbook, trade book, CD, folder of material, 2 parent meetings, tutorials, and online assistance.

2-Hour SAT Refresher

PERFECT REVIEW FOR THE MARCH 14 SAT TEST

Overview of all components of the SAT.

LOCATION: Archbishop Wood High School, 655 York Road, Warminster, PA

DATE: Thursday, March 12, 2015

TIME: 5:30p.m. to 7:30p.m.

COST: \$50

Refund Policy for all of Dr. Pace's programs: Students who miss sessions can make up time in other pre-approved programs. Full payment is required for all programs whether or not the student can attend all sessions.

Note: Any professional educator planning to sit in on or use Dr. Pace's teachings and/or techniques needs to call Dr. Pace. 215-725-6568

SAT® is a trademark registered and/or owned by the College Board, which was not involved in the production of, and does not endorse, this product.

☆☆☆ SPOTLIGHT ON NATIONAL MERIT STUDENTS ☆☆☆

KAITLYN KREWSON IS A NATIONAL MERIT COMMENDED STUDENT!
Archbishop Wood | 12 Grade

Kaitlyn had a 190 point increase and scored a perfect 800 in Critical Reading!

JACK WALTRICH IS A NATIONAL MERIT SEMI-FINALIST!
Archbishop Wood | 12 Grade

Jack had a 320 point increase and scored a perfect 800 in Math!

FOR INFORMATION & RESERVATIONS

CALL: 215-725-6568 EMAIL: admin@drpaceseminars.com VISIT: www.drpaceseminars.com

FOR INFORMATION & RESERVATIONS

CALL: 215-725-6568 EMAIL: admin@drpaceseminars.com VISIT: www.drpaceseminars.com