Taking Mathematics Tests

Dr. Gisela Acosta
Get ready for the test!

· Prepare a list of the material to be included on the test. What chapters/sections will the test cover?

· Identify concepts that have been stressed enthusiastically during class time. Has the instructor indicated some problems that are "guaranteed" to be on this test?

· Review class notes and outline the chapter, observing the relationships between topics.

· Prepare index cards with important formulas, vocabulary, and rules. Develop acronyms (memory technique).

· Rework some homework problems. Complete chapter reviews and chapter tests provided in your textbook.

· Form a study group to discuss the topics to be tested.

· If possible, try to work on improving your speed in answering questions.

· Write your own sample test, trying to include questions that your instructor might be asking on the test.

· Get organized the day before the test (pencils, ruler, calculator, graph paper, etc.)

· Take time to relax before the test. Don’t study immediately before the test.

· Get a good night’s sleep before test day.

Take the test!

· As soon as you receive the test, scan it and look for problems you had expected to be on the test. Do the easiest problems first.

· Read the instructions carefully.

· Write down any rules or formulas as soon as you receive your test.

· Don’t spend too much time on a problem. If you are stuck, move on to the next question. You can always come back to the problem later if you have some time left.

· If your instructor gives partial credit, at least try to begin a solution.

· Review your work. Check for obvious mistakes (misread-direction errors, careless errors, concept/application errors.)

· When solving application problems, check to verify that you have answered the question. Does your answer fit the question? Is the answer reasonable? Did you answer in a complete sentence?

· Use the allowed test time. Don’t rush.

· And remember……cheating can have ugly consequences!

Review the graded test!

· When you get your test back, review it. Which problems did you do correctly? What types of problems did you miss, if any?

· Write down the items on which you made mistakes (if any) and rework similar problems.

· Check the grading, to verify that your instructor did not make any errors counting up point totals.

· Visit your instructor during office hours and ask to review your work. It is a good practice to make an appointment, so that you can be sure that he/she is not busy attending other students when you visit your instructor’s office.

Sources:

* Intermediate Algebra, Tussy & Gustafson, 2000.

* Your Guide to College Success, Santrock & Halonen, 1999.

* Winning at Math: Your Guide to Learning Mathematics Through Successful Study Skills, Nolting, 1997.

 
