Test Taking Tips

Test taking is a fact of life, and test taking should not feel as if it is a new experience each time. Tests help instructors gauge progress, measure skills, and determine grades.

When you are confident in your test-taking skills, you will have less test anxiety and be able to focus on showing what you've learned. That's what tests are all about.

Preparing for the Test

- Go to Class
- Create Mnemonics (i.e.: Every Good Boy Does Fine helps to remember a music scale)
- Make a Study Guide
- Make Flash Cards
- Quiz Yourself; Have Someone Quiz You
- Set Time Goals
- Remember to Take Breaks
- Don't Study Alone
- Study During the Week
- Schedule Time for Studying
- Get Lots of Sleep

During the Test

- After the instructor hands out the test...
 - Look over the entire test.
 - Listen carefully to verbal directions and read written directions carefully.
 - Write down essential, memorized information immediately-use the test margins for this.
 - o Before you begin the test, write or draw mnemonic devices in margins.
 - Try to relax and think positively.
- Taking the test
 - Answer easy questions first. This will help you gain confidence.
 - Pace yourself.
 - o If you are unsure about an answer, record your first guess.
 - Mark questions you are unsure of so you can go back over them if time permits.
 - Don't leave questions blank.

- Ask the instructor if you don't understand a question.
- Upcoming questions may provide clues to help answer previous questions, so go back if you are sure about changing an answer.
- o Ignore the pace of other students; don't worry about being the last person done.
- Recheck answers if you have time.
- Use the following tips when taking a True/False test
 - Look for key words such as not, always, never, all, must; they generally indicate a false answer.
 - Thoroughly read questions.
 - Circle key words in the question.
 - Remember, if any part of the answer is false, the whole answer is false.
 - Don't change your answer. No second guessing. Only change an answer if you are sure about an answer.

• Use the following tips when taking a Multiple Choice test

- Rule out obviously wrong answers.
- o Don't assume that there is an answer pattern, such as A, A, B, B, C, C.
- Read the question carefully before you look at choices. Develop your own answer and see if that answer is a choice.

Use the following tips when taking a Matching test

- o Scan the whole column of possible matches rather than stopping at the first likely answer.
- Cross out the choices as you use them.
- Avoid guessing until you are absolutely stumped.

Use the following tips when taking an Open Book test

- Prepare a sheet with important facts or formulas to avoid spending time looking them up.
- Mark important pages with sticky notes or paper clips.
- Practice using the index to look up specific topics.

After the Test

- Provide yourself with positive affirmations.
 - Seek a stress-relieving activity.
 - Reward yourself.
 - Find time for rest and relaxation.
 - Focus on learning, not on the grade.
 - Learn from your mistakes.

• Review material and test results.

- Review your textbook and notes for correct exam answers.
- o Review the test, identify your errors, and learn from your mistakes.
- Make an appointment with the instructor to ask questions, seek clarification, and address concerns.

• Start planning for future tests and final exams.

- In preparation for final exam, record or highlight test topics.
- Recall the structure of the test, so that you are better prepared for the next one.
- \circ Analyze the source from which test questions came; i.e., textbook vs. notes.
- Reassess your study habits and test-taking strategies.
- Join a discussion group.
- Seek tutorial services and other study resources.