SOAR Testimonials

Testimonial	Name	Type	
-------------	------	------	--

I purchased your SOAR Study Skills book and it has been a God-Send. We have a 9th grader that has benefited tremendously from just the beginning steps of implementing the Binder & Files, Note taking, Research/Project Folder with Notecards/Envelopes, Time Management & Test Prep skills. The ONE BINDER AT SCHOOL method is Genius. She was so overwhelmed the first few days with a backpack full of binders & folders (required for each teacher's list of supplies) that did not even have the correct subject materials inside them. NOW she has that one slim binder and each folder/divider is carrying the items due... even that use of the front and back pockets is brilliant since the reality of putting unfiled items in the front and admin type papers in the back. The process of going through the papers and organizing them is a psycho-sematic activity that triggers success feelings of success and structure AND it is a reminder of what is priority , what is ready to turn in and not done yet. And for US, it has been a HUGE help ending the "discussions" about how she should do anything academically. We have the "Same sheet of Music" now. We have not used everything YET but it is a go-to resource. Thank YOU! Thanks for the help. Patrick

Patrick High School

Dear Mrs. Kruger, I just wanted to write to thank you for how your research and sharing has imacted so many lives, including my own. The SOAR Program has revolutionized my 6th graders' lives in and out of school. Many parents and visitors to our classroom have been inspired by your program and have expressed their desire to take the class! My own life in and out of school has likewise been blessed by your commitment to helping others. You are truly making the world a better place for many, many people of all ages, Mrs. Kruger. Thank you very much! May God richly bless you and your family. Sincerely, Rock Schulz (6th Grade teacher-Carmel Christian School)

Rock S Middle School Teacher

"I am very excited to start teaching it (SOAR Study Skills). It's funny because a lot of what you do is what I do informally on a daily basis, but it's nice to have it all in a neat little package so I can teach it as a workshop. I'm very excited!"

Katie G.

Tutor

Testimonial	Name	Туре
"I have investigated many programs and yours is the best!"	Stephen D.	Tutor
"Thank you so very much!!!!! I LOVE this program."	Kim S.	Tutor
"I have been able to look over the booklet on "How to Advertise Tutoring" and am beginning to work on that with the help of my advertising student, Kirsten. It is very helpful information and I appreciate all the work you put into it for us		
prospective tutors."	Jean H.	Tutor
I was trying to design a study skills class and did an online search to find some good resources and SOAR came up. When I looked at the program and how organized it was, it appealed to me! There were other programs out there, and there were things I could have done myself, but because SOAR has a research base		
behind it, that is what attracted me to this particular program.	Lauri O.	High School Teacher
"I see students who have been very happy with the program as well as parents. I can see huge rewards with this program!" "The information is nice because it comes in "quick hits," meaning it isn't overly	Beth B.	High School Teacher
burdensome to cover; the principle is there, we can employ it almost immediately,		
and move on to practicing it."	Therese S.	Middle School Teacher
"I have done much research over the last 2 years in an attempt to find "just the right thing" that I feel would be most beneficial with the at-risk students with whom I work. Though my work with students has been helpful, I have always believed something more concrete that systematically teaches organization and study skills, would be more fruitful for students in the long term. I have concluded, FINALLY, that the SOAR® Study Skills program is the best I have ever seen, offering the most comprehensive coverage of the needs of the students I service. The author provides sound rationale for her approach and plenty of info to answer questions, as the site is easy to navigate. The resources are simple/kid-friendly, illustrating each desired skill. As a teacher, having viewed and used numerous		
curriculums over the years, I am most excited about this discovery."	Rita L.	Middle School Teacher

Testimonial	Name	Туре
"I like the SOAR® system because the strategies pertain to all students. I have found that even my gifted students have problems with organizations, maybe more so than others. I had a 5th-grader last year who was a "shover," he could not get papers in the correct folder to save his life. We exchanged his folders for the SOAR® Binder System. He was so relieved to see how simple it could be to organize his papers, he gave me a huge hug! I put another 4th-grader on the Binder System this year. He feels so much more organized now and can find things quickly. I still check in with the organization when we meet during class. I like how he puts everything in the front and then makes time at the end of the day to put in all of his papers where they need to go. I don't know what these kids would have done without going on the SOAR® Binders. The system is great. They feel better about school — kind of a relief seeing their stuff organized for once! They finally know where		
everything is! I have a whole third grade that is planning to implement the SOAR® Binder System for their students next year"	Felicia T.	Learning Specialist
"Susan ~ This is very excitingthe SOAR® Binder System and handbook are the cornerstone for my study skills class for all 6th graders at St. John's. We have had		-
great success!" "Excellent, usable information!"	Valarie B. Lori B.	Learning Specialist Middle School Teacher
"This is a great system! I would like to see my whole school use this. Would you be	LUII B.	Midule School Teacher
interested in training my colleagues?"	Sarah D.	Middle School Teacher
"This will make my school year run a lot smoother- thanks for all the wonderful ideas."	Michelle P.	Middle School Teacher
"I loved the binder. What a simple but effective idea!"	Jennifer G.	Middle School Teacher
"We have found the SOAR system to be working. There have been no missed assignments and no problems with the homework left at school."	Vicki W.	Middle School Teacher
"I use this in a high school study skills class and the students find the book easy to navigate, the students are able to relate to the concepts and find them useful, and the suggestions within the text are age/grade appropriate."	Margie G.	High School Teacher
"Good examples- well-organized, researched, and developed. There are also some good "helpful hints" like locker organization, how to talk to teachers, etc."	Scott B.	Middle School Parent

Testimonial	Name	Туре
"Thank you so much for this wonderful resource! I am teaching a new study skills		
class this year. The information you provide is invaluable. These materials are		
lifesaversliterally."	Deb P.	Middle School Teacher
"SOAR is a big success here."	Lauri S.	Middle School Teacher
"I was asked to research a program based on our students' needs. I'm sure you will		
be happy to know that I submitted a report to my principal, based on your SOAR		
program and why I believe it to be a necessary part of our High School curriculum.		
Thank you for your work. I love the program!"	Kathy M.	High School Teacher
"I am buying another one for a colleague! It's great! Thank you!"	Paul M.	High School Teacher
"I have used The SOAR Study Skills book in my resource room with middle school		
students in grades 5-8. I have found many of them have benefitted from the		
various ideas and strategies I have taught them from SOAR. I think your program		
is excellent!"	Antczak R.	Middle School Teacher
"I wish these workbooks were available when I was a sixth grader! I think they are		
great."	Ryan D.	Middle School Teacher
"We have used your book for the first semester of our class. The feedback received		
from this book has been awesome! They absolutely loved it. The teachers loved		
the book and "did not want it to end." We think this book will help our students be		
more successful and has offered our students an foundation to goal setting and		
organizational skills that they will build on for the rest of their education. Thanks		
so much!"	Elissa L.	Middle School Councelor
"I LOVE my SOAR book."	Karen G.	Elementary School Student
"SOAR has been an invaluable aid in using with my high school students. What I		
really love about it is that she herself experienced learning problems as a child in		
school, as did I. She provides readers with hope, instills a can-do-it attitude, has		
wonderful analogies which drive home her points beautifully, and shares great		
strategies. The pocket organizer for writing a research paper is so simple in		
concept, yet designed to help students organize a huge project in easy, doable		
steps. Wish I had these strategies when I was in school, life would have been so		
much easier! Kudos to Susan for her program."	Betsy C.	High School Teacher
The program is very user friendly and convenient. My students like the language		
and identify with the skills they need to begin working on as they work through		
high school.	Meghan S.	Intervention Specialist

Testimonial	Name	Туре
"I love the Multi-Media Teacher's Guide! It is a great way to provide a visual		
representation of the topics we are discussing in class. It helps students get a		
better feel for the material."	Adam Q.	High School Teacher
"Wonderful organizational ideas for studentsprioritizing would be great to use		
with students. The writing tools will also be a significant help!"	Nancy A.	High School Resource Room
"You did a wonderful job! My job will become easier because of you!"	Andrea C.	Middle School Teacher
"Thank you for the wonderful ideas. I plan on using the writing folder for the		
Review of Literature students must do for Science Fair."	Mary S.	High School Teacher
"I learned some good strategies that I can use right away and more ideas for the		
future."	Lora L.	
"I had a hard time getting here today (construction), but the inconvenience was		
worth it! Susan was very knowledgeable and helpful!"	Christina D.	High School Teacher
"The best part of this program was how 'real' our presenter was in her		
presentation. She understands the demands we face in the classroom."	Anne R.	Middle School Teacher
"One of the best educational conferences I have ever attended!"	Angela K.	High School Teacher
"Thank you for providing this kind of workshop for those of us who need new		
ideas!"	Marco M.	High School Teacher
"Enjoyed this conferenceManual and the instructor gave many good examples		
and tips on classroom organizing and study tips."	Carmelita R.	Middle School Teacher
"I got a lot of good organizational ideas from instructor and other participants.		
Very good!"	Judy B.	Middle School Student
"Thank you for being so willing to make your materials available for perusal! Not		
many companies do that and when you get what you've ordered and already paid		
for and it ends up not being exactly what you thought or needed, it's quite a		
letdown."	Katy L.	Middle School Teacher
"Thank you very much for your help accessing the SOAR Multi-Media Teacher's		
Guide. It is a very strong indication of the support I can expect to receive as I		
implement this curriculum in our after-school program."	Ava C.	Middle School Teacher
"I was researching good material to use to do some study skills groups. I looked		
through about 6 books on study skills for middle school and found SOAR to be the		
best. It is clear and fun in its approach, and seems to cover all of the essentials in a		
very user-friendly way."	Sharon S.	Middle School Tutor
"We have been using your SOAR study skills program in a support class for at-risk		
students for a year now and we love it!"	Jason S.	Middle School Teacher

Testimonial	Name	Туре
"I haliava thasa stratagias will work wanders for all students. By hains aware of all		
"I believe these strategies will work wonders for all students. By being aware of all		
the steps required to complete even the most simple task will hopefully make staff		
more explicit in directions, and more aware of keeping instructions, planners, tasks	N.A	National Colored Toucher
simple. Lightbulb explanation soooooo clear."	Mary H.	Middle School Teacher
"Thank you so much for your prompt assistance. I must say, your company is a	ludia C	High Cohool Total
pleasure to deal with!"	Julie G.	High School Tutor
"We are loving SOAR. We offered it as an after school class for 5th-8th grade		
students. We expected maybe 15-20 to sign up but ended up with close to 40!		
These are obviously areas in which parents want help! We are only halfway		
through and the feedback from parents AND students is great! Better yet - the		
feedback from the teachers is positive. Thank you for making it easy to teach!"	Leslie W.	Middle School Teacher
"Your program helped me change into an A average student in High School after	200.10 111	madic concerned to
struggling with C's and D's. I'm looking forward to using it in College. I have also		
shared the knowledge that you passed on to my ten siblings and many friends.		
Thank you so much for sharing your knowledge and if you need any help please let		
me know. Thanks again."	Chelsea S.	High School Student
"I was getting C's and D's. Now I am getting A's and B's! I learned how to be		
organized and how to studyit has made such a difference!"	Katie H.	High School Student
"I can't believe how much easier it is for me to keep my papers organized. Since I		
started using the Binder, I have not lost one assignment! My parents are so excited		
and I feel so much better about schoolThank you!"	Michael Z.	High School Student
"Why didn't someone tell me about this before?"	Stephen G.	Middle School Student
"Life is so much easier!"	Holly Z.	High School Student
"I feel much more in control when I study now because I know exactly what to do. I		
don't waste my time staring at my textbook, I take better notes in class, and I am		
better prepared for each class so when I study for a test, it all comes together."	Katlyn R.	High School Student
"SOAR has definitely helped me so much. My teacher, also would like me to be a		
Teacher's Assistant when I'm a senior. I hope you are doing well and I hope others		
learn as much as I did from you."	Ginny R.	High School Student
"For this spring's book report I set a goal to get it done on time and not have to		
rush. I got it done two weeks early!"	Liam S.	Middle School Student
"I liked how everything was grouped in categories and everything kind of set up the		
next step of SOAR®."	Stephanie C.	High School Student

Testimonial	Name	Туре
"I am reading and reviewing chapters in my books now. It is really easy and really		
helps me study for tests."	Keith S.	Middle School Student
"This (book) is very easy to understand. It is laid out neatly and the strategies have		
helped me a lot! Thank you for everything!"	Adrienne G.	College Student
"This book will influence people to become more focused on their objectives in		
school or any other situation."	Christopher M.	College Student
"This is more useful and interesting than any other class!"	Shane D.	High School Student
"I learned how to plan my time and not just do a thing when I feel like it. I am also		
keeping myself organized so I'm not racking my brain to study one day before a		
test."	Christopher N.	Middle School Student
"The rock, gravel, and water activity really helped me understand how to use my		
time better."	Andrea F.	High School Student
"I have kept my past tests and papersI am so much better prepared for finals!"	Clara D.	High School Student
"Now that my mom isn't bugging me all of the time, I don't mind doing my		
homework as much."	Nick C.	Student
"Once I learned how to get control over what I was supposed to learn before a test		
and what to do on a test, I was so much more confident!"	Sachi I.	High School Student
"It was serious and well-focused, but still fun! Thanks!"	Emily D.	High School Student
"He never planned ahead and it drove me crazy! But, you were righthe did not		
know how to plan ahead. Your tips for teaching him, or should I say 'showing' him,		
how to plan ahead have helped tremendously. I'm not mad at him all of the time		
anymoreit is a big relief!"	Denny M.	High School Parent
"Everything is practical and easy to do. Great tips! My son set up a SOAR® Binder		Elementary and Middle
and it is working for him!"	Janet C.	School Parent
"Homework is getting done faster and there is much less fighting in our		Elementary and Middle
household!"	Nancy V.	School Parent
"My daughter took your live class this past Fall. She really REALLY enjoyed your		
class and told me it helped her tremendously at school."	Mary J.	High School Parent
"SOAR has been a Godsend to our familyYou have no idea! My son has not lost		
one assignment or forgotten anything at school since I set him up with your Binder		
System. You really demonstrated how to simplify the organizational process and I		
am so grateful to have found something that finally works!"	Paul K.	Middle School Parent

Testimonial	Name	Туре
"I have a child who is bright and enrolled in a very rigorous school, but I realize he does not know how to study properly, manage a longer view of assignments, etc. I recently read your SOAR® Study Skills book and subsequently ordered the Homework Help! for Parents. I am on disc 2 and I am a convert! I am also delighted		
to learn that I am not alone in this battle"	Denise J.	Middle School Parent
"Kurt is more focused about his time management. The jar of priorities made a big impact on how he uses him time on a daily basis."	Lachele M.	Middle School Parent
"My sons were good students to begin with, but they have used many SOAR strategies to make homework easier for them."	Donna M.	Elementary and Middle School Teacher
"I really liked the study kit. I really liked the parents section. The kit got us to start talking about ideas to get her more organized. Thanks Sue. I'm going to order your book and pass the word about your program to the other moms I know."	Heather B.	Middle School Parent
"I'm happy to tell you that my daughter is doing splendidly well in school. We've gone over your book together. You got her off to a good start with the binder system. I do not check her work or even help her at all. Her teachers have told me that she is a model student. She has been responsible in keeping up with her studies and receiving good grades even though she has had a grueling schedule. Thanks so much for what you do for the students."	Debbie M.	High School Parent
"Today my son came home from school and as we do most days, made a plan for the afternoon. Since I work from home, I can't keep close tabs on him because I'm usually in another room. Today, he totally followed the schedule, without any reminderscame in from playing outside on time, immediately sat down and did his homework and finished 45 minutes ahead of schedule so he is hanging out with my husband and chatting. This is not normal and perhaps it won't happen again for		Naiddle Cohool Down
a while but I'm really thrilled."	Deb P.	Middle School Parent
"Thanks for a great class! Tom really enjoyed it, which impressed me. He never		
complained about the meetings and I think I heard him participating."	Chris F.	High School Parent

Name Type
l most of his college classes for almost four years before we
dy skills. After that, he became a straight-A student, sailed through
now a very successful entrepreneur! I wish I had known he needed
onga couple hundred dollars in high school would have saved me
nds of wasted tuition money!" Theresa S. College Parent
ou - the success kit is amazing!!!" Jen R.
re really digging our school success kits These will be SO VERY
hool year! THANK YOU!!!" Vicky T. Middle School Teacher
so helpful and so friendly - outstanding customer service from day
Rebecca H. Elementary School Parent
the eye rolls. I was SO surprised! She was totally into it! She started the book, and was thrilled with the binder and the planner. She vacked them into her bag to start using at school! One of her favorite tips for students who live in two homes, as she does. I have noticed change in the two weeks she has been using the program! She ast week that she was going to stay after school to work on an essay use three days later! She has had several large projects that I have valuan out in her planner to complete over several days. Additionally, les were already good, she improved her science grade from a 92 to a valuable from a 94 to a 99!
be happier with SOAR. As an educator, I agree that it is soundly
educational research, and would be an awesome tool for Response
n (RTI). As a parent, if you and your student are struggling with
and study skills, the SOAR product has my enthusiastic endorsement!" Jamie N. Middle School
ts on board to help students with homework is a challenge at times. ents are particularly comfortable with saying 'I am going to sign up Id with calculus or AP physics.' SOAR really works for all of our mple, and it's easily understood by all of the parents no matter what hic is and it makes sense. That's a huge benefit to using SOAR. Gary T. Director

Testimonial	Name	Туре
"Your program is of great value I have received a great many comments about the positive results here at TTA. I have also observed many students using the SOAR® methods. We have frequent parent conferences and many of our freshmen and sophomore students and parents refer to your methods during these		
conferences. The parent resources are vitally important to the program" SOAR has been very successful. It is a very purposeful well-constructed program and it has great potential to develop student responsibility, develop student thinking, and develop their autonomy in owning their own schoolwork and taking	Gary T.	Director
pride in it.	Tobi F.	Middle School Parent
"I am an assistant principal. We adopted the SOAR Study Skills curriculum binder system from K-8 grades. The students in fourth through eighth grades have the book. The SOAR Study Skills has helped our students stay organized. Our teachers have embraced the program. Parents love the program. One of the parents said		
that she has adopted the system for her business."	Marie S.	Assistant Principal
"I wanted to let you know that our parents are still saying great things about		
SOAR®. Many of the comments center on how practical everything isSeveral		
parents are doing the weekly meeting and they love it!" "WOW!!!!! Thank you SO much for this. The webinar was AWESOME!!!! I truly	Dave S.	Assistant Principal
appreciate being invited to it, and for free to boot!!! Even though I have ADD, my		
daughter has ADHD, and I'm a Special Ed teacher who works with many kids that		
have it, I learned a great deal from Ms. Kruger. Her explanation of the disorder,		
and the visuals she provided were the best I've ever heard/seen. I've been to many		
doctors with my daughter, none of whom put it in a nutshell the way Ms. Kruger		ADUD Devent of an ADUD
did. Kudos to her, and all you folks at ADDitude Mag. for arranging this to happen!"	Katharine G.	ADHD Parent of an ADHD Child
"I'm still reeling the information in my head about, "Think about what this child	Ratharine G.	Ciliu
needs to learn in the real world" - so practical!! You were totally speaking about		
my son when you said that in their mind if they have answered the question, they		
have completed the objective. There are times when detail is needed and at others	Susan R.	Parent of an ADHD Child
"I tell everyone about Aidan's success from using the workbook. I recommend it so		
much, I had a disclaimer stating that I do not own shares in the company!"	Monica P.	Parent

Testimonial	Name	Туре
"I have learned so much from Susan because she takes the time to clearly explain		
just a simple task like the 23 steps to getting Mark a cup of milk. I am going to use		
this article to help my great nephew to better understand his own ADHD. The		
psychologist can't do what Susan does well."	Jean P.	Parent
With a COAR and a supplied a top of information that will be be used to supplied	Emails A	Charles
"The SOAR program supplied a ton of information that will help me in my future."	Emily A.	Student
"I have learned how to set & aheive goals, how to schedule my time, how to take		
notes, how to organize a binder, and how to keep track of assignments."	Andrew S.	Student
"Please let Susan Kruger know that I believe in her program so much, I endorse it		
all the time - to anyone who will listen. I also recommended it to the principal of		
my daughter's elementary school. People are starting to believe that I have "stock		
options" in your company."	Aguayos P.	Elementary School Parent
"I could tell right away that the SOAR workbook was just what my two		
tutoring students needed. Their attitudes toward schoolwork in general have		
totally improved, and their grades in their problem subjects are creeping upward.		
Their parents are also very happy with the program."	Linda W.	Tutor
"This book was just what we needed! Althought we went through the chapters		
together, love that it is written at my child's level for easy understanding and		
application."	R. Howard	
I use this book with fifth and six graders in small study skills groups. I really like the		
way the lessons are broken down and made relevant and practical for kids. I did		
adapt some of the lessons/materials for my specific needs, but overall, it's a very		Elemenentary School
useful tool.	Annonymous	Teachers
This was a great resource. I developed a study skills curriculum from some of the		
concepts from this book. Nice and easy applicable concepts!	Nicole D.	Middle School Teacher
Great book to get kids thinking about goals and study skills. Appropriate for high		
school students.	Annonymous	High School Students
This book has great tips for organization! So far my child has had a manageable		
backpack and has been keeping up with his assignments. I'm very happy!	Annonymous	Middle School Parent

Testimonial	Name	Туре
Purchased this for my 14-year old as she enters high school. Hoping to help her		
identify study/comprehension skills that will be great tools to use in her high school		
career. She is doing the exercises and reading it without any direction from me! She		
even presented me with one of the challenges on observation. This has been a plus		
for her summertime reading. Hopefully it will help her in this next chapter.	Annonymous	High School Parent
Excellentthe product and delivery met my expectations!	Patrick L.	Middle School Parent
Amazing book!! Good to help kids of all ages!!!	Rachel C.	Parent
Got this for my daughter whose son has ADHD. As a former middle school teacher		
who has taken classes for exceptional children with disabilities, this book is		
excellent! I think it will help both the parents and the child to succeed!	Barbara P.	Parent
Best study skills book ever. Using these techniques I got my first A for a university		
paper this year, and I have been doing a B'Ed in special education part-time for		
nine years. This has changed the way I work/study forever.	Jehanne H.	Student
Great book. I have been a teacher for 10 years and would highly recommend this		
book	Jenniifer H.	Teacher
I used this with my special education students. The book offers a variety of		
exercises to help my students learn to prioritize their tasks and get them done in a		
timely manner.	Katherine F.	Teacher
I used these books in a middle school study skills class and a high school academic		
success & career preparation class that I teach for homeschoolers at a co-op. Many		
of the students like it, and it has what I need for these classes. They find the SOAR		Middle and High School
binder and planner to be especially helpful.	Patricia M.	Teacher
This book is way much better than the book our principal ordered for us to teach.		
Format, diagrams, and information is excellent.	Ursala S.	Middle School Teacher

Testimonial	Name	Туре
My 10-year-old daughter has ADHD and is extremely disorganized. She usually		
ends up with piles of papers in her backpack, binder and desk and loses homework		
and notes regularly. I thought about getting her an Organizational Coach to teach		
her how to handle schoolwork, but decided to try a book first. I was very impressed		
with the methods taught in this book. It is written by a person who struggled with		
organization and learned these skills. It motivates kids by showing them how much		
easier life will be if they follow the simple steps.		
S.O.A.R. stands for "Set Goals", "Organize", "Ask Questions", and "Record your		
Progress". The "Set Goals" section talks about making priorities so you can fit in		
work and fun stuff as well. The "Organize" section was extremely helpful, By using		
the calendar properly, students will know what is due and can prioritize their time.		
By setting up one binder and placing paperwork in the proper place, homework will		
no longer get lost in the shuffle. The "Ask Questions" section was helpful in		
teaching how to take notes, read textbooks, study for and take tests, and write		
papers. The "Record your Progress" section encourages kids to track their grades so		
they can monitor their goals and recognizing their achievements.		
I am very pleased with the book and looking forward to an easier school-year.	Summer F.	Elementary School Parent
A very good system for ADD and ADHD students! The chapters are easy to read	Summer 1.	Elementary School Falenc
and the strategies are easy to implement!	Stephania N.	Elementary School Teacher
Great book to help students and teachers get organized. I love the simple, straight	•	,
forward suggestions to help students not only get organized but understand the		
importance of organization and effort.	J.W.	Elementary School Teacher
My 12 year old daughter, who is not naturally organized, loves this system. It's		
interesting to read, and interactive so keeps her wanting to do more to get		
organized. It teaches her how to use an organizer, how to set up a binder and label		
things, and how to file paperwork. She hasn't got this far yet, but it also teaches		
how to keep track of assignments, and grades for each subject. Apparently, she		
says that it even tells you how to organize your room! I love that she's getting		
organized and she's enthusiastic about it. Every week she gives me a list of things		
she needs to help her organize like binder, file folders, etc I highly recommend	0	NACABLE CALLERY
using this with your teen.	Annonymous	Middle School Parent

Testimonial	Name	Туре
Bought it to work with college students on their study skills. The book is full of		
helpful hints. Great Buy!	Dr. Helen M.	Professor
I would recommend this book to any parent, teacher or school counselor working with a student who is in need of organizational skills, study skills, and confidence in their abilities. I've been using the materials to run small groups, and so far it has been great. I love that the book starts at a student's strengths and continually		
reminds them that they can reach their goals.	Katie B.	Middle School Teacher
Got this for my HS son and read it myself. Very easy to get through with graphics and amusing humor that shows that the author really "gets" kids. Loved the part about "reading the pictures" in a text book - so many tricks and tips that I wish I		
had known growing up.	Paige N.	High School Parent
I got this because my 10 year old son had a couple of grades drop this quarter, and in talking to him, it was not because he found the topics difficult, but rather because he was not studying adequately, and was not studying adequately in part because these two courses are heavily reliant on handouts rather than textbooks, and he was losing all of his handouts! He's in a gifted program in which the materials are often handouts to supplement, so this problem was only going to increase. I bought this as well as two other books (I tend to over-research/bombard problems; the lawyer in me). While it's early yet, I probably could have done with just this book. I think it's worth its weight in gold.	S. White	Elementary School Parent
Soar Study Skills is an excellent resource for students, parents and teachers. It is kid friendly and very practical with clear narrative explanations and relevant worksheets. I highly recommend this book to students of all ages.	Lisa K.	Middle School Teacher
This is my first year teaching your curriculum and I am really enjoying the positive	LISA IV.	whome school reacher
response I am getting from the students as well as the parents!	Annonymous	
My daugther picked up your SOAR book I strategically left on the basement stairs (face up of course). She read a chapter and then re wrote her class notes using a question first. She said it made her think about the material more. Nice!! I love seeing youth apply wisdom.		
Thanks for writing SOAR!	Bill W.	

Testimonial	Name	Туре
I have learned and used a great deal of your work and information in my teaching. Many students have been helped through your program. I thank you for sharing your information and materials. At this time, in my career, I am retired from full time teaching and just have a student or two that I tutor. I have given other teachers and parents information about your site. I would like to continue to receive your information as, the	Name	Туре
saying goes, once a teacher, always a teacher! Thank you for sharing your information.	Annonymous	Tutor