[image: image1.png]%%is brothers
: Making Better Choices Tour

www.themorrisbrothers.com
Standardized Test Taking Tips Sheet

A. There are things you can do from now until test day.
· Be at school everyday – you learn something new everyday at school.
· Come to class prepared by doing your homework – homework is good practice.
· Pay close attention and don’t disturb others around you – give everyone around you the right to learn.
· Ask for help any problem area you might have in advance – talking to someone lowers stress and helps you understand the problem better.
B. Things to do the night before a test
Get all your things together that night – so you don’t have to rush getting dressed.
Pick out comfortable clothes – it helps relax you because you are comfortable.
If you are nervous – talk to someone like a counselor, teacher or parent.
Get a good night sleep – sleep is very important, it keeps you fresh and full of energy.
Wake up

· on time – don’t be late
· eat a good breakfast - protein is best
· stretch and exercise a little – helps warm your body up
· Get to school on time, and, when you walk in say “I can do this”.

C. Things to do during the test:

· Get Ready – like sports team before the game, you have to be prepared
· Follow directions - always read the directions first thing.

· Take your time – there’s no difference in who finishes first or last.

· During the test, if your mind wanders – take a deep breath, or a bathroom break

· Use all the test taking tips your teachers have given you. – They are very important tips.
D. Reading section tips:
· Read the story carefully – take your time to understand it.
· underline key words in the story – like peoples names, places, events
· Create a picture in your mind about what the story is about – see the story in your mind, visualize as if you were there.
E. Math section tips:

· Underline key words or numbers – helps you to stay focused.
· Change a number written out to the actual number – if it’s spelled out – sixty six, make it numerical - 66.
· Circle the numbers you will use – for easy reference.
· Show your work by writing in the test booklet – use it as a worksheet to help you work through the problem.

F. When answering questions:
· Read all choices before choosing – don’t rush to judgment.
· look for key words – words such as best, most, least, main idea, etc
· Cross out ones you know are wrong – eliminate the wrong answers early.
· make sure to put answer in right spot – proof read

· Answer the questions you know first. If you don’t know an answer, circle the question and go back to it later. Make sure answers line up.
