Test-Taking Tips and Strategies

Developed for university students by Joe Naumann from an online communication from the Ritenour School District

Before the tests, you can help yourself by:
· Making sure you get plenty of sleep the night before the test (as well as other nights)

· Eat healthy meals, including breakfast (Setting and encouraging realistic expectations

· Maintain a positive attitude toward testing and school

· Keep stress levels under control

· Arrives on time; testing usually begins immediately after class starts

Follow these test-taking tips.
· Read test directions carefully

· Complete the questions that you knows for sure

· Eliminate wrong answers on multiple-choice questions

· Make sure the question number and number on the answer sheet match

· Pace yourself and do not spend too much time on questions you don’t know

· Check answers at the end if time permits

· Have extra pencils and erasers handy

· Think positively and breathe deeply.(a well-oxygenated brain functions better)
Finally, use the following continuous and long-term strategies:
· Study and review of subjects throughout the semester

· Show interest in and ask questions about subject material in class

· Practice vocabulary words in conversation

· Consider starting a journal

· Work at improving your reading skills – you should read your textbook
· Develop and/or improve effective note taking skills

· Plan study time and create an appropriate space for study

· Keep current with homework

· Use online helps such as the Discussion Board
· Create practice tests for yourself (make it from a study guide if your teacher provides one)
· Keep in close touch with your teachers and other school services (math labs or writing labs, etc.).
· Check your textbook to see if it provides an URL for a web site designed to supplement your textbook. Check it out and see what might be useful for you.

· Join a study group with other students – you can use Wimba PRONTO (instant messaging) to do it online.
