Successful Strategies for Test Anxiety

We all experience some level of anxiety before a test. A little nervousness can actually help motivate us to perform our best. Too much anxiety can become a problem if it interferes with your performance on tests. Some strategies for dealing with test anxiety:

Before the test, take good care of yourself:

· Be prepared. Study the material in advance; do not leave cramming for the day before your test. Do not do a last minute review.

· Get plenty of sleep, it is hard to function at your best when overtired.

· Avoid any use of drugs and alcohol, they can interfere with your mental ability.

· Exercise may increase your alertness and sharpen your mind.

· Have a moderate breakfast, fresh fruits and vegetables help reduce stress; avoid caffeine, sugar and junk foods.

· Allow yourself plenty of time; arrive at the test location early.

· Choose a seat where you will not be easily distracted.
· Use abdominal breathing to help reduce anxiety. Place one hand on your abdomen, right beneath your rib cage. Inhale through your nose and feel your abdomen fill like a balloon…count to three on your inhalation and then slowly exhale counting to four, feeling your abdomen contracting with the exhalation.

· Do a reality check, how important is this exam in the grand scheme of things? Put it in perspective.

· Use positive affirmations, say a phrase to help keep things in perspective, “I’ve done this before, I can do it again.” or “I have all the knowledge I need to get this done.”

During the test take a few minutes to:
· Review the entire test. Read the directions carefully.

· Work on the easiest portions of the test first.
· Pace yourself. Do not rush through the test.
· If you go blank, skip the question and go on.
· Multiple choice questions, read all the options first, eliminate the most obvious.
· Essay questions, make a short outline. Begin and end with a summary sentence.

· Take short breaks, tense and relax your muscles throughout your body.

· Pause, do a few abdominal breaths, say your affirmation.

· Stay in the present moment.
· There is no reward for being the first done.

After the test, reward yourself:
· Try not to dwell on your mistakes.
· Indulge in something relaxing for awhile.
If test-taking anxiety persists & becomes problematic,

Consider visiting your school counselor or

Other healthcare professional
TO LEARN MORE, VISIT: www.ndsu.edu/counseling, or www.freedomfromfear.org
