Ten Educated Guessing Strategies

Disclaimer: Learning the material and studying is *always* the best way to improve the likelihood of doing well on an exam. **These guessing strategies should only be used as a last resort for answering questions.** The University Learning Center does not guarantee that these strategies will improve your exam performance, nor do we accept responsibility for any use of these strategies during exams. **Please remember:** *studying works best!*

- 1.) Guess false if there is a 100 percent modifier (e.g., <u>Always</u> begin by studying your favorite subject first. Attendance in college is required in every class.)
- 2.) Guess true if there is an in-between modifier (e.g., Reviewing notes from a previous paragraph can <u>sometimes</u> be used to help understand a difficult paragraph. In a sole proprietorship, the person who owns the business is <u>usually</u> the one who operates it.)
- 3.) Guess false if there is a relationship clue (e.g., Lack of motivation is the <u>reason</u> unsuccessful students avoid using time management. Cramming is not recommended <u>because</u> it used only eight of the Twelve Principles of Memory.)
- 4.) Guess false if the statement is ridiculous, foolish, insulting, or has unfamiliar terms.
- 5.) Guess *true*, the wild-shot guess, if there are no other clues in a true-false question (e.g., if there are no modifiers to use, and there is no relationship shown). Teachers usually prefer to write more true statements than false statements.
- 6.) If there are numbers as options, eliminate the highest and the lowest; guess one of the options that remain. For example, an average rate of thinking speeds is 800 words/min, 600 words/min, 400 words/min, 200 words/min. Eliminate the lowest (200) and the highest(800). Thus choose between 600 and 400 words/min choices.
- 7.) If there are multiple-choice options that are almost identical (look alike), choose one of those two options.
- 8.) If one multiple-choice option is longer in length or more inclusive in content, choose it.
- 9.) If the last option is "all of the above" and this option is not used throughout the test, choose it.
- 10.) Guess c, the wild-shot guess, if there are no other clues in a multiple-choice question.