10 Tips on How to Survive Finals

1. Know WHEN and WHERE your finals will be

 You would be surprised how many students miss their exams because they mix up their finals schedule.

2. PLAN your study time

• Use your time to your best advantage. Make a study chart. Designate specified amounts of time to each subject.

3. Break up study time according to subjects

• You can't concentrate on one subject for hours on end, so drop it and spend time on another subject. Return to the original subject with a fresh mind.

4. REWARD yourself

• For every hour of studying, give yourself a 10 minute break. It may help to set a reminder on your phone or use a timer.

5. Be good to YOURSELF

• Eat well, dress well, and sleep well. On study breaks, do whatever it is that you enjoy doing: read, work out, listen to music, meet friends for lunch, or walk your dog.

6. DON'T depend on study groups

Designate plenty of independent study time.

7. Study what is IMPORTANT

Use your syllabus, prior tests and your impressions of the professor/instructor to help you
decide what will most likely be on the final.

8. ASK yourself questions

• Make up questions as you go. This will help you retain the information.

9. Study BACKWARDS

You are most liable to forget what was taught at the beginning of the semester, so start with
the most recent material and move backwards. This will give you a chance to study the earlier
material just before the test.

10. RELAX for the half-hour or hour before the test

• Do ANYTHING to help you relax and take your mind off the test for a half-hour or so.