STUDY TIPS FOR SUCCESS

Studying doesn't have to be stressful. Follow these simple tips to stay on track.

STUDY SPACE

- **LIBRARIES** make great study spaces because they're typically quiet.
- Wherever you study, make sure it's somewhere with **MINIMAL** DISTRACTIONS.
- Keep your study space CALM AND QUIET.
- Sit in a COMFORTABLE place so you're FOCUSED.
- **ORGANIZE** your study space to create a calm, orderly mood.
- Unplug your TV, and put your phone in "DO NOT DISTURB" mode throughout your study session.

Writing important information on **NOTE CARDS** helps you organize and remember material more effectively.

STUDY APPS can help you set

reminders for yourself to make sure you take the time to study and do homework.

Practicing for an exam by

- **RETAKING OLD EXAMS** can help get your brain into gear. Use **FLOWCHARTS** and other
- VISUAL AIDS to help your mind organize the information you need to know.

STUDY BREAKS AND FUEL

it a good snack for keeping yourself full and less likely to forage for more food.

POPCORN contains a lot of FIBER

AND PLENTY OF CARBS, making

which has been shown to boost memory. Eating FISH provides your brain with OMEGA-3 FATTY

BANANAS contain a good

amount of VITAMIN B6,

- acids to keep it healthy, as well as lean protein to power your study sessions. Drink plenty of WATER during your studying, because being
- trouble focusing. Taking a study BREAK **EVERY HOUR** or so will give your mind a chance to process what you've

from feeling burnt out.

learned — as well as prevent you

dehydrated means you'll have

At least 24 HOURS BEFORE

Allow plenty of time to get to the EXAM LOCATION. Make a list of the **SUPPLIES** you'll

plan everything.

your exam, take the time to

night before. Carefully review any INSTRUCTIONS

for the exam ahead of time so

you're not blindsided by anything.

need for the exam and pack the

OTHER TIPS

group or STUDY WITH FRIENDS.

RELAX — stressing about your exam will only make studying harder for you.

Studying is more enjoyable and more effective with friends, so join a study

Whatever you do, **DON'T** WAIT until the last minute to study.

