How to Take Standardized Tests
1. Mark it on your calendar. When you know the test date, put it down on your calendar and figure out the number of days you have to study.
2. Test yourself. As soon as possible, take a practice test to find out what you know and what you need to study. Find a practice test that's similar to the one you'll be taking.
3. Work on your weak areas. Review the subjects that you were weakest on. If certain types of questions give you problems, focus on understanding them better. Create a ranking of your problem areas so you can work through them.
4. Make a daily study commitment. Block off some time each day to study, ideally at the same time each day.
5. Understand the test format. Becoming comfortable with the style of questions will help you to do better, even if the questions are different from the ones you study.
6. Take more periodic practice tests to check your progress. Change your study schedule if needed.
7. Pace yourself through each section of the test. If one section is giving you difficulty, skip it and come back to it later. You want to have enough time to finish the parts you know well, so don't spend too much time struggling in one area.
Resource:
http://www.ehow.com/how_2122796_take-standardized-tests.html#ixzz1JMKSOZvH
Become familiar with test-taking techniques!

Going into a test with a good knowledge of basic test-taking techniques will help a learner to do his best. Much has been written on good techniques; here is a sampling of the most often repeated advice:
· Listen carefully to directions.
One of the most critical rules for adult learners is to listen carefully to the test directions: How much time is available? How will the test be scored? What advice, if any, is given about when to randomly guess on multiple-choice test questions? Does the test administrator have any special instructions? Knowing available time allows adult learners to apportion their time so that they don't need to rush to finish at the end. Knowing about scoring also helps with time use: if 50% of the score will be assigned to essays, then test takers should devote 50% of their test time to writing the essays. And as for whether to guess on multiple-choice test questions, the answer depends on how the test items are scored. If there is no penalty for wrong answers, learners would be smart to answer all questions, so when time is about to run out, they should randomly guess at any remaining answers prior to handing in their answer sheets. On the other hand, if there is a small penalty for wrong answers, learners should be encouraged to answer if they can eliminate at least one of the answer choices. Otherwise, guessing has no particular advantage. Concerning special instructions, adult learners must remember to listen carefully: the instructions might include information about the most important questions on the test, whether or not calculators can be used, the desirable length of essay questions, and so on.

· Scan the test before starting to answer questions.
Adult learners must remember to scan the test first to get an idea of length and difficulty. If the test is made up of multiple-choice questions, they should work on the questions in order and not spend too much time on any one question. Skipping around the test and doing a question here and there is not a good strategy because valuable time is wasted and might lead to errors in marking the answer sheet. If essay questions are part of the test, however, it makes sense to scan these questions and do the easier ones first.

· Understand a question before answering it.
With multiple-choice questions, adult learners must read the questions carefully prior to answering. One of the most common mistakes is not answering the question that is actually being asked. Negative words in the "question stem" can be especially confusing. Sometimes words are highlighted in the question stem and these too are important clues. When in doubt, adult learners should eliminate choices that they know to be wrong, and then choose an answer, at random if necessary, from the remaining choices. Their partial knowledge will be rewarded with such a test-taking strategy.

· Review the choices.
Here are a few additional tips for multiple-choice questions: (1) Read the question stem, try to think of an answer, and then look for it among the available answer choices. If that doesn't work, at least eliminate the choices that appear to be wrong prior to guessing an answer. (2) If the answer choices are numbers or dates, middle choices are often correct. Note also that longer answers and/or more general answers among the answer choices are more likely to be correct. (3) Sometimes test takers are given a choice among essay questions. Adult learners should be encouraged to watch for this option. Sadly, many test takers fail to heed directions such as, "Answer one of the three questions below" and try to answer all three instead, thus scoring lower than they could have.

· Review your work.
It's important to remember to review your answers and essays. We all tend to breathe a sigh of relief when the last question has been completed, but adult learners who leave a test with time still available are missing an opportunity to improve their scores. The test is not over until the time is up, or at least until every answer has been checked and essays have been reviewed for grammar and spelling.

· Stay as calm as you can.
Above all, adult learners should stay calm and simply do the best job they can with the time available. Staying calm will make you more efficient while you are answering.

Resource:

http://www.sabes.org/resources/publications/adventures/vol16/16hambleton.htm
Exam Day: Survival Tips

Essential Test-Taking Advice

Try out these strategies while you're still in high school, and by the time you get to college, you'll be a test-taking expert.

Before the Test:
Eat well.
Studies show that you need good nutrition to concentrate and perform your best.
Bring the right supplies.
Bring your pencils, erasers, pens, rulers, compasses, calculators or whatever else you need on test day.

Review the whole test before you start.
See how many sections and what types of questions are on the test. Determine how much time to allow for completing each section.

During the Test
Read the directions.
It’s important that you follow the instructions exactly. For example, some questions may have more than one correct answer.

Answer easy questions first.
Doing this can jog your memory about useful facts. You may also come across information that can help you with other questions.

Answer every question.
Unless there is a penalty for wrong answers, try to answer every question; you may be able to get partial credit for those you begin but don’t complete correctly.

Identify key words.
This helps you focus on the main idea of challenging questions.

Rephrase difficult questions.
To understand questions better, you may want to rewrite them in your own words. Be careful not to change the meaning.

Use the extra time to proofread and review your answers.

Resource:
http://www.collegeboard.com/student/plan/boost-your-skills/10296.htmlBack to top
