Library Hours

	Saturday

	Library
	Hours Open

	Barbe Library
	Closed

	Garnett Library
	9am-5pm

	Meyer Library
	9am-6pm

	Music Library
	12noon-4pm

	Sunday

	Library
	Hours Open

	Barbe Library
	Closed

	Garnett Library
	1pm-9pm

	Meyer Library
	12noon-12mid

	Music Library
	1pm-10pm

	Monday - Thursday

	Library
	Hours Open

	Barbe Library
	7:30am-10pm

	Garnett Library
	8am-10pm

	Meyer Library
	7am-12mid

	Music Library
	8am-10pm

	Friday

	Library
	Hours Open

	Barbe Library
	7:30am-10pm

	Garnett Library
	8am-6pm

	Meyer Library
	7am-6pm

	Music Library
	8am-5pm

Store Hours
Bookstore
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Sun

	7:30 am
-
6:30 pm
	7:30 am
-
6:30 pm
	7:30 am
-
6:30 pm
	7:30 am
-
6:30 pm
	7:30 am
-
5:30 pm
	12:00 pm
-
4:00 pm
	Closed

BearHouse Entertainment

	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Sun

	9:00 am
-
9:00 pm
	9:00 am
-
9:00 pm
	9:00 am
-
9:00 pm
	9:00 am
-
9:00 pm
	9:00 am
-
9:00 pm
	 Closed
	Closed

 It's a Greek Thing
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Sun

	9:00 am
-
9:00 pm
	9:00 am
-
9:00 pm
	9:00 am
-
9:00 pm
	9:00 am
-
9:00 pm
	9:00 am
-
4:00 pm
	12:00 pm
-
4:00 pm
	Closed

 Bear Necessities
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Sun

	7:30 am
-
8:00 pm
	7:30 am
-
4:00 pm
	7:30 am
-
8:00 pm
	7:30 am
-
4:00 pm
	7:30 am
-
4:00 pm
	 Closed
	Closed

Missouri State University Career Center
Carrington 309
Glass 103

Phone: 417-836-5636
Toll free: 1-877-836-JOBS or 1-877-836-5627
Fax: 417-836-6797
careercenter@missouristate.edu
Hours: Monday - Friday
8 a.m. - 5 p.m.

Missouri State University Career Center Services

· career counseling
· career shadowing
· internships/cooperative education
· browse online job postings
· on-campus recruiting
· practice interviews
· resumes
· reference release form
· cover letters
· portfolios
· job searches
· career days
Missouri State University Tutor Program
TEST-TAKING STRATEGIES
1. Find out as much about the exam as possible beforehand. Is it essay or objective or a combination of the two? How many questions? How much does it count toward the final grade?

2. If it is an essay exam, study overall concepts of the main themes. Make an outline of topics you may be questioned about on the exam. This will help you predict what the professor will ask. Practice writing essays, including as much supporting detail as you can.

3. If it is an objective exam, study more specific things: detail, names, places, dates, any information that has some significance.

4. Recite the material in class notes and textbook notes ALOUD

5. As soon as you receive the test, skim over it immediately to familiarize yourself with the kinds of questions and weight of each question, then quickly estimate the time you can spend on each question.

6. If it is an essay test, read through the questions to eliminate certain ones, if you have that option. Choose the question you know the most about to get started. Before you write, organize your thoughts by making a brief outline on scratch paper. Be sure to compose an essay that answers the question directly. Be aware of key words such as compare, define, illustrate, demonstrate, show, etc. Write as quickly as possible.

7. If you are taking an objective test, start by answering the questions you are sure of and leave the others blank. Then go through again, eliminating the answers you are sure are wrong, and making an educated guess about the remaining choices. Look for clues to the answers in other questions on the test. Unless you have been warned that the teacher counts off more for a wrong answer than he counts for a right one, never leave any blank. After you have answered each question, go through the test one more time to make sure you did not carelessly make “B” when you meant “C” or leave and answers blank.

8. Check that you put your name on the exam before turning it in.

What Should I do to Prepare for an Objective Test?
1. Find out what kind of questions will be asked (true-false, multiple choice, etc.)
2. How many questions will be on the test?
a. Ask the instructor.

b. Get copies of tests previously given by the instructor.

c. Ask students who have been in the course before.

3. Predict which information from the notes is more likely to be asked for.
a. Ask the instructor.

b. Decide how much time was spent on each topic. If you spent two weeks on Chapter 1 and two days on Chapter, you can be quite sure that there will be more questions on Chapter 1 than Chapter 2.

c. Check old tests.

d. Ask students about the type of test given by this instructor.

What Should I Do When Taking an Objective Test?
1. Before you begin to answer questions, find out what the scoring policy is. You should know if there is a penalty for guessing.

2. Quickly check the number of questions asked on the test and the number of minutes you have to answer each question.

3. Reread the directions to make sure that you are doing the appropriate task.

4. Go through the test the first time to answer all questions you are sure of.

5. For difficult questions, write your first choice of an answer in the margin so it is not forgotten. You can reconsider the question later and if you can’t come up with a sure answer follow your first choice. First guesses tend to be correct.

6. If there is not a guessing penalty, fill in all answers. You have nothing to lose and the answers you give are usually based on at least partial information.

7. Be careful of choices which say always and never. These choices tend to be incorrect.

How to Take Essay Tests
1. Read the directions first. You may have a choice of essays to write. After you have chosen your essay, jot down some ideas the question immediately brings to mind - some facts or figures you might easily forget that you’d like to use in your answer.

2. Analyze the essay question carefully before you write. Read and re-read the topic to make sure you know what the instructor means for you to answer. Circle KEY words such as discuss, analyze, compare, etc.

3. The question should be answered directly and forcefully in the first sentence of the essay. This will be the central idea of your essay. Develop the essay from this single sentence. The key to the technique of a direct answer is in a partial repeat of the question itself.

Example: Question - What do you feel was the most important event during the Truman administration. Answer - I believe that the most important event during the Truman administration was....

4. After you have decided on the central idea, make a list of the points you will cover in the answer, with the most important points first and least important last.

5. Write a paragraph for each point, beginning each paragraph with a clear sentence which “overviews” the point you will cover. Follow the first sentence with support sentences, including details and clear examples to demonstrate to the instructor that you know what you are talking about.

6. Do not summarize the essay in the last paragraph. You may wish to write a single concluding sentence or simply stop writing when you have completed your last point.

7. Proofread what you have written, especially looking for misspelled or missing words.

8. Write something for every essay question you are asked to answer, even if you do not know the material. It is rare that the instructor will ask you a question about which you know absolutely nothing. You will probably receive partial credit if you write something about the fragments of thought you do know.

STUDY SKILLS
1. Time Management
A. Weekly Schedule: Encourage weekly schedules for students.
1. Record fixed commitments

2. Record essential activities--eating, sleeping, etc.

3. Block recreation times

4. Schedule review time before or after each class

5. Schedule preparation time for homework/tests

B. Important: Scheduling review time is critical in lecture classes. Find time to review/outline notes immediately after class.
2. Textbook Reading
A. Pre-Read, Read, Re-Read
a. Pre-read. Look quickly at the title of the chapter, main division headings, italicized words and illustrations. Ask yourself questions that you expect to answer as you read. Always read the summary of the chapter, if there is one, before the rest of it since it will recount the most important ideas in the chapter.

b. Read. Read and take notes on the material. Starting at the beginning, underline or highlight important points. If there is room, write key words in the left-hand margin to aid in reviewing the material. Look for transitional words and phrases that indicate when the subject is changing. As you complete a short block of material, write a brief summary in your own words or write an outline of what you have just read. These summaries will force you to read with understanding.

c. Re-read. Review the material and recite points out loud from memory, covering the words of the text and using only the key words you have written in the margin as a hint.

B. SQ3R: Survey, Question, Read, Recite, Review
1) S - Survey the material for cues to content and organization by:
a. Reading the title

b. Reading all major and sub-headings for each section

c. Reading topic sentences of each paragraph (try the first and last sentences)

d. Reading statements in italics or boldface type

e. Looking at pictures, charts, diagrams, maps, etc.

f. Reading any introductory and summary paragraphs

Why?
1. Provides a net for the information

2. Provides a road map to follow in reading

3. Gives a frame of reference and an overall picture

2) Q - Question the material surveyed to guide the reader’s thinking by:
a. Making questions based on the headings of each section

b. Asking questions based on the topic sentences

c. Making questions based on pictures, charts, diagrams, maps, etc.

d. Asking questions based on the intro./summary paragraphs

e. Using any study guides/questions provided by the author or instructor

Why?
1. Gives a purpose for reading

2. Keeps the mind alert so it won’t wander

3. Helps the reader to pick out main points and supporting points for better comprehension

3) R - Read the material to answer your questions by:
a. Attempting to find specific and general answers as necessary

b. Discovering important terms

c. Analyzing/studying graphs, tables, maps, charts, diagrams, pictures, etc.

Why?
1. Allows you to understand what is read

2. Helps you to remember what is read

4) R - Recite the material to check comprehension and to utilize the material by:
a. Looking at each question (if written) to answer them out loud

b. Discussing ideas orally in class

c. Organizing major points and key phrases in outline form

d. Writing brief summary statements to questions generated in step 2

e. Using study techniques which have proven effective for you, such as underlining key sentences and phrases, taking brief notes, and restating ideas in different words.

Why?
1. Allows you to use three different modalities/senses/methods to put information into your head: vision (reading), tactile (writing answers and/or questions), and auditory (using your own voice to recite)

5) R - Review the material for immediate and delayed recall by:
a. Re-reading notes to recall major points

b. Using quizzes to check memory for details

c. Reciting summaries

d. Testing your answers to questions in step 2

e. Answering study questions or answers at the back of a chapter

f. Using skimming and scanning techniques to refresh memory and distribute learning

g. Thinking about the material and putting it into your own words

h. Participating in class discussions

i. Manipulating it in any way that’s best for you (saying it out loud, saying it and then looking at it, etc.)

j. Scheduling immediate review upon completion of reading, weekly reviews, and reviews prior to examinations

Why?
1. Allows distributed learning which is best for retention of material

2. Avoids cramming which is short term and usually not effective for learning

3. Processes the material, helping you to move it from short- to long-term memory.

Other related methods:

OK4R
Overview

Key Words

Read Recite Review Reflect
EVOKER

Explore Vocabulary

Oral Reading

Key Ideas

Evaluate

Recapitulate
NOTE-TAKING STRATEGIES FOR READING AND IN-CLASS
1. Before reading the course assignment, predict and record (write down) the questions you expect to be answered in the selection.

2. Look for answers to these questions as you read.

3. Write the answers in your notes.

4. Review your answers and notes after reading.

5. Record and learn new words.

6. Read the assigned selection before the lecture or class discussion.

7. Predict and record questions that you anticipate will be covered in class.

8. Listen for these predicted questions and record answers in your notes.

9. Understand the lecturer and discussion leader: What is his/her specific purpose? How is his/her material /questions related to previous discussions, readings, lectures? What principles is he/she trying to bring out?

10. Listen first, then write.

11. Take notes on ideas, not a verbatim version of words (not a word for word account).

12. Mentally visualize or reconstruct concepts and ideas in a personal way. Make a diagram, chart, figure, graph, etc. from the board and the text material.

Open Study Labs
Math Department
	MTH 101, 102, 103, 135
Cheek 005

	Monday
	9am - 5pm

	Tuesday
	9am - 5pm

	Wednesday
	9am - 5pm

	Thursday
	9am - 5pm

	Friday
	9am - 1pm

	
	

	MTH 138, 181, 261
Cheek 38M

	Monday
	10am - 5pm

	Tuesday
	9am- 12pm; 1pm - 5pm

	Wednesday
	10am - 5pm

	Thursday
	9am - 5pm

	Friday
	9am - 12pm

Developmental & Reading Lab
	Reading
Madison 005

	Monday
	8am - 9am; 4pm - 7pm

	Tuesday
	8am - 9am; 11am - 12pm

	Wednesday
	8am - 9am; 4pm - 6pm

	Thursday
	8am - 9:30am

	Friday
	11am - 12pm

Tips for Reducing Test Anxiety

· Prepare for the exam ahead of time by using frequent, short study sessions. Cramming is a big culprit of test anxiety.

· Get plenty of rest and sleep the night before the exam.

· Don't forget to eat the day of the exam, preferably something nutritious.

· Avoid arriving too early or late to the exam.

· Avoid last-minute studying; remember, you are already prepared.

· Avoid listening to others or discussing the exam with others while you are waiting for the exam. The anxiety of others can "rub off" and you can suddenly begin to doubt yourself.

· Don't forget to breathe. Take deep breaths to help you relax; don't worry, no one will notice.

· While taking deep breaths, breath in energy and confidence and breathe out fear and worry. You may find it useful to repeat positive statements to yourself such as, "I am relaxed," "I am prepared," or "I am a good student."

· Don't get bogged down and worry about questions you don't know; move on. Later, the answer may come to you or you may get clues from other exam questions.

· Reward yourself when you are finished with the exam.

