A Brief Note about Time Management on Exams
[bookmark: _GoBack]
· You have 50 minutes to work a typical exam
· Nothing you do will get you any additional time… you can only waste the time you have
· Your focus should be on maximizing your grade (pretty obvious)
· Anything you can do to maximize your grade should be done
· Not losing credit needlessly (failing to properly indicate answers, failing to identify what is being found, failure to identify symbols (p=F/A), failing to make effective sketches (only those needed), providing work that is so messy or illegible that it cannot be decoded or understood by the professor
· Logic dictates that equal effort should be applied to all parts of an exam, that is, a 40 point problem will likely require 4 times the time and effort of a 10 point problem
· Not allocating your time proportionately will lower your grade
· A 50 minute exam worth 100 points translates to 5 minutes per 10 points. You should spend 5 minutes on a 10 point problem and 20 minutes on a 40 point problem.

