Helping Students Analyze their Answers – Loma Linda University

Directions: To complete this form, list the number of each test question that you missed in the first column. Then mark an X under the description that best explains why you missed the question. Sometimes you will mark more than one reason for a question. If you missed a question for a reason other than those listed, clearly specify the reason in the “Other” column on the right side of the chart. Next, add the number of X’s under each reason. These numbers indicate the areas of study on test-taking strategies that need more attention.
	
	Insufficient 

Information
	Test

Anxiety
	Lack of 

Test Skills
	Other

	Test Item Missed
	I did not read the text thoroughly.
	The information was not in my notes.
	I studied the information but could not remember it.
	I knew the information, but could not apply it.
	I studied the wrong information.
	I experienced a mental block.
	I spent too much time daydreaming.
	I was so tired I could not concentrate.
	I panicked.
	I carelessly marked a wrong choice.
	I changed a correct answer to a wrong one.
	I did not choose the best choice.
	I did not notice qualifiers.
	I did not notice a negative.
	I misread the question.
	I made poor use of the time provided.
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Number of Items Missed
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


©Loma Linda University

Test Analysis – Loma Linda University
	Problem Area
	Potentially 

Related Factors
	Assessment Needed
	Possible Interventions

	I.
Lack of knowledge of subject
	Poor retention of information


	Did you spend adequate time in study and review?
	Have you built in review time in your schedule?

Did you set up a pre-exam study review schedule?

Did you make use of summary sheets, maps, flash cards, etc., for drilling on important information?


	
	Inadequate lecture notes


	Was the information needed to answer the questions given in lecture or in textbook? If it was given in lecture, check to see if the information is adequately recorded in your notes.


	Set up note-sharing with a peer tutor

Share notes with others in a study group

Get help in improving note-taking skills

Record lectures with a tape recorder and then complete notes from the tape after class

	
	Failure to understand concept well enough to apply knowledge correctly
	Pinpoint what you did not understand
	Study with the goal of understanding

Compare textbook with other sources in order to clarify concepts

Seek help from instructors

Set up tutoring with the goal of discussing important concepts including possible applications

Discuss concepts with other students in a study group

Check your summary sheets or maps to see if they were prepared to show relationships

	II.
Inadequate English language skills:


	
	
	

	


Reading comprehension
	Failure to understand the meaning of the question(s) and/or answer options
	Did you restate or explain the question or answer options before answering the questions?
	Seek clarification from the instructor to be sure the question or option is understood correctly

Seek help with reading comprehension skills

	


Vocabulary
	Inadequate vocabulary to understand the meaning of question(s) or answer option(s)
	Check to see if you can explain the meaning of the word(s) which caused the difficulty
	Look up all unfamiliar words in a dictionary or glossary when studying

Make a list of all new vocabulary encountered

Make flash cards of all new vocabulary words with their meanings. Drill with these flash cards. Use the words in sentences. Practice pronouncing the words.


	Problem Area
	Potentially 

Related Factors
	Assessment Needed
	Possible Interventions

	


Reading speed
	Lack of time to complete all items on examination or unwise use of time
	Did you answer all items?

Were items left undone or unfinished due to lack of time? 
	Did you budget test time?

Did you follow the steps in our test-taking plan?

Did you spend an inordinate amount of time on some of the questions?

Discuss with instructor(s) whether it is possible to have extra time to complete exams

Get help to improve reading rate.


	
III.

Exam Panic:
	
	
	

	


Unable to concentrate during the exam
	Questions or answer options not read carefully enough
	Were you able to answer the questions correctly immediately after the exam or now during the exam analysis?
	Practice good exam techniques so that you have a specific routine to follow in answering every exam question:

A.
Concentrate on what the question is asking:


–
Underline key works


–
Jot down own answer before looking at the answer options 

B.
Consider each option carefully:


–
Underline key words


–
Mark each option as true, false, or?

C.
Choose answer using information you have learned during the course


	


“Easy” questions answered incorrectly
	Good exam techniques not used on “easy” questions as well as “hard” questions


	
	Use good techniques on every question—not just those that are difficult


	Problem Area
	Potentially 

Related Factors
	Assessment Needed
	Possible Interventions

	IV.
Poor Exam Skills:
	
	
	

	
Did not consider each option carefully
	Made snap decision on an answer choice without thinking through each option


	
	Underline key words in options

Compare your “pool” of possible answers with answer options on exam

Mark each option as true, false, or ?

	
	Attractively worded distracter chosen because of lack of self-confidence or because correct option seemed “too easy”
	
	Choose answer you have marked true above one marked?

Use knowledge you have learned in course—do not choose something unfamiliar just because it “sounds good”

	
Changed answer from right to wrong
	Too much read into the question
	How many answers did you change?

Calculate the percentage of questions changed from right to wrong


	Never change an answer unless you know why the first choice was wrong and/or why the second choice is right. Never change an answer just because of uncertainty or lack of confidence in your knowledge. First impressions are usually right. Later on you may “read” too much into the question 

	
Difficulty with “except” questions
	
	Did you have difficulty with “except” questions?
	Disregard the word “except”

Mark each option as true, false, or ?

Choose the answer that is different from the others

Reread stem (including “except”) with answer option chosen to be sure your answer makes sense


	Failure to use time wisely—did not answer all of questions—failed to answer question even though correct answer known
	Too much time used on different question(s) with not enough time left to answer all question
	Were all questions answered?

Did you know the correct answer to questions not answered on the exam?
	Answer question easiest for you first in order to build up confidence and get the most credit for what you know

Answer moderately difficult questions next

Leave most difficult questions until last

Give more time to questions worth more points

Make use of all information in the test, look for memory joggers, as you work through the test

	Did not answer question adequately (essay or short answer questions)
	
	
	Outline all key points before writing answer for an essay question

	“Forgot” to answer question(s) 
	Carelessness or lack of concentration
	
	Do not be in a hurry to leave

Take time to recheck paper to be sure all questions have been answered

	Marked wrong answer “by mistake”
	Carelessness or lack of concentration
	
	Take time to check paper for clerical errors

Reread each question with the option you have chosen to be sure you have marked the answer you intended


PAGE  
1
©2009, Linda Caputi, Inc.

