


5 Steps to no-stress tests!

1. Read through every question before answering a single word...get your brain going, and in the right mindset!
2. Highlight key info.
3. Make a star beside questions that you instantly know how to do.
4. Mark the questions you're not sure about with an "X".
5. Do the starred questions first. Once your brain has processed the easy ones, go to the difficult ones. That way you don't get frustrated or bogged down.