

How to Take Tests!

- 📄 Learn all about:

- 📄 True/False
- 📄 Matching
- 📄 Multiple Choice
- 📄 Fill in the Blank

True / False

 Study Methods:

 Study facts and definitions

 Make a list of facts with explanations

True / False

Test Tips:

 Often there are more “True” answers

 Stick with your first thought, unless you’re positive it’s wrong!

 Longer responses are generally true

True / False

More Test Tips:

Words that make you answer “False”: all, every, always, only, because, never, none, rarely

Words that make you answer “True”: some, sometimes, probably, usually, generally

Matching

A cartoon illustration of a man with a large nose, wearing a grey suit, white shirt, and pink tie. He has his arms outstretched as if presenting or explaining something. He is positioned on the left side of the slide, partially overlapping the spiral binding.

Study Methods:

 Memorize facts and explanations on flash cards (cram cards)

 Test yourself by reading the front of the card and saying what's on the back without looking

Matching

Test Tips:

 Read both columns first

 Start working from the shorter column

 Cross off all the easiest items first

 Watch out for extra choices in the longer column

Multiple Choice

 Study Methods:

 Study names, dates, and definitions

 Make flash cards (cram cards)

Multiple Choice

Test Tips:

- Read the question as many times as you need
- Figure out the answer before looking at the choices
- Cross out wrong answers first
- Underline or circle key words
- Look for clues in other questions

Multiple Choice

More Test Tips:

 Incorrect choices often have the words: all, none, always, never, forever, or totally

 Correct choices often have the words: generally, often, frequently, usually, or sometimes

Multiple Choice

More Test Tips:

 Answers need to fit grammatically

 Correct choices are often the longest

 If 2 choices are opposites, one of them may be the answer

 “All of the above” answers are often correct

Multiple Choice

More Test Tips:

- If there is a reading passage involved, read the question before the passage
- If you have no idea at all, pick “b” or “c”

Fill in the Blank

 Study Methods:

 Make flash cards (cram cards)

 Memorize facts and definitions

Fill in the Blank

Test Tips:

 Read the entire sentence or paragraph first

 Answer the question in your head first

 Do the easier questions first

Fill in the Blank

More Test Tips:

 Words need to fit grammatically

 Sometime the length of the blank is a key to the length of the answer

 Read your answer to make sure it makes sense