

Preparation Management of Stress & Test Taking Skills

Dr. Christine Boev PhD, RN, CCRN, CNE & Dr. Lori
Dambaugh DNP, CNS, RN

Senior year expectations:

- ◆ You MUST read
- ◆ Cannot continue to be a “concrete thinker”
- ◆ Nursing is not black and white
- ◆ Blooms taxonomy
 - Major differences between J1, J2 and senior year

BLOOMS TAXONOMY

Attributes to Support Success

- ◆ **Balance**
- ◆ **Attitude**
- ◆ **Self Esteem**
- ◆ **Self Awareness**
- ◆ **Courage**
- ◆ **Perseverance**
- ◆ **Motivation**

Balance

- ◆ Need some time for relaxation & fun but you will need to sacrifice some things to help you reach your goal
 - Reduce work hours
 - Use support network to make time for studies
 - **PRIORITY** is on **STUDY**

Attitude

- ◆ “Attitude is an inner quality that can keep us free, even happy during difficult times”

Davis (1986)

- ◆ View the each exam as an *opportunity* not an obstacle
- ◆ Outcome related directly to self-image & self expectancy
- ◆ Concentrate on the *positive*
- ◆ *Guided Imagery*

Self Esteem

- ◆ You must
 - like yourself
 - have self respect
 - accept yourself
- ◆ Do you think you will pass this exam?
 - ◆ Maybe . . . I think so . . . I deserve to . . .
 - ◆ ...YES!!!

Self Awareness

- ◆ How well do you really know your *strengths & weaknesses*?
- ◆ “The day you stop making excuses is the day you start to the top”

Courage

- ◆ You gain strength, courage and confidence with every error you make -- *if* you confront it honestly & sensibly.
- ◆ If you don't err -- you don't grow!

Perseverance

- ◆ A powerful attribute underlying success is *endurance*
- ◆ You *do* have energy in reserve
- ◆ Establish self-discipline & perseverance in a consistent & determined way
- ◆ Don't give up on the 1-yard line!

Goal: Action Plan

- ◆ To have a feeling of control over the immediate future
- ◆ To provide organization, discipline & a sense of direction
- ◆ Reduce stress, anxiety, frustration & wasting time & energy

Action Plan

- ◆ Review work to date
 - Courses & Clinicals
 - ATI
 - Practice tests
- ◆ Make a plan for review
 - Work on your own, study group
- ◆ Set goals for
 - Content
 - Knowledge
 - Behavior
 - Test taking strategies

What Kind of Test Taker are You?

- ◆ Rusher
- ◆ Turtle
- ◆ Personalizer
- ◆ Procrastinator
- ◆ Philosopher
- ◆ Second Guesser

Rusher

- ◆ You try to get through the exam before you forget what you studied
 - Cram outside the room
 - Death grip on the pencil
 - Flies through the exam—done first
- ◆ **Problem:** unable to read carefully & completely
- ◆ **Challenge:** ACCEPT taking the exam
 - Progressive relaxation
 - Plan study to reduce cramming
 - Slow pace of reading & answering

Turtle

- ◆ You move through each question slowly,...deliberatively,...methodically...
 - Often last to finish
 - Score poorly on last part
- ◆ **Most tests = 1 min/question**
- ◆ **For course exams → problem:** Don't have enough time to finish
- ◆ **Challenge:** Reduce time to read & understand
 - Do practice questions with clock
 - Indicate $\frac{1}{2}$ way point
 - Put watch on desk in front of you

Personalizer

- ◆ Older, more mature students with life experience can *err* by basing answers on *experience* and *not standards of care*
- ◆ **Problem:** Deductive reasoning based on life experience & personal clinical experience
- ◆ **Challenge:** Focus on principles & standards of care for nursing practice

Maslow's Hierarchy of Needs

Philosopher

- ◆ Talented, thoughtful, intelligent student places high value on recognizing complexities in a situation
 - Often picks right answer & then changes it
 - Suspicious of the *obvious*
- ◆ **Problem:** Tries to “read into” questions
- ◆ **Challenge:** Focus on the items AS WRITTEN
 - Do not reread endlessly

Second Guesser

- ◆ Plays both student & teacher
 - Anxiety increases
 - Worries about patterns
- ◆ **Problem:** returns when done to “grade” her responses...second guessing & changing answers
- ◆ **Challenge:** Reread ONLY answers unsure of & CHANGE answers only with specific rationale

Review

- ◆ Positive Attitude: **NO NEGATIVE SELF TALK**
- ◆ Study, read, take notes
- ◆ Sleep and eat before exam
- ◆ Not too much caffeine
- ◆ Have protein for breakfast!
- ◆ Arrive in plenty of time
- ◆ Avoid anxious people

Test Taking Skills

- ◆ Pace yourself
- ◆ READ the stem carefully
- ◆ Understand WHAT the question is asking you
- ◆ Emphasize important words in your mind when reading
- ◆ 75% of the time you are changing from the correct answer to the incorrect answer
- ◆ Trust your gut
- ◆ Dr. Boev and Dr. Dambaugh verbalize test questions.....pay attention in class!!!

Anatomy of a Question

- ◆ **Scenario:** The first few sentences giving information about the patient situation i.e. case study
 - *ID who the patient is
- ◆ **Stem:** The question
 - An incomplete statement: “The assessment data the nurse should gather include...”
 - A question: “Which of the following assessment data should the nurse obtain?”

Anatomy of a Question

- ◆ **Options:** Should match grammatically
 - One **BEST** answer
 - Three **DISTRACTORS** -- one of which may be right but **not best**

Strategies

- ◆ Read the entire question
 - Answer before looking at distracters
 - Read all distracters before selecting
 - More than one right answer
 - Pick the **BEST** answer
 - Read the stem (the actual question) first to improve reading comprehension of the scenario i.e. know what you are looking for

Strategies

◆ Best Answer

- Pick the most complete, most inclusive option
- Answers the question in the stem
- If ANY part of the option is wrong—the whole option is wrong
- All things being equal...select the option you understand the best
- All questions are at the entry level of practice

Strategies

- ◆ Don't challenge the options
 - Don't get *emotional!*
- ◆ Take every question at face value
- ◆ Avoid over analysis and adding irrelevant information
- ◆ **READ** the question—don't **SCAN**...you may miss relevant information
- ◆ “All of the above/None of the above” = give away...60% this is the right answer

Strategies

- ◆ Who is the patient or the subject of the question?

Strategies

- ◆ What is the issue, problem or subject of the question?
 - Physical care
 - Assessment
 - Intervention
 - Evaluation
 - Procedures
 - Psychosocial

Strategies

- ◆ Some distracters answer questions that are *not asked*
- ◆ Make sure the answer relates to the patient
- ◆ Options should be in the realm of nursing practice
- ◆ Options should follow accepted principles of care i.e. nursing process...*assess first*
 - Physiologic stability
 - ABCs

Strategies

- Safety
 - Support the patient
 - Listen
 - Acknowledge feelings
-
- ◆ Look for opposites and identify if *either* is correct
 - e.g. temp 97 degrees or temp 102 degrees

Strategies

- ◆ Do not be enticed by options that are very different...usually it is too obvious and not correct
 - e.g. 3 of the answers are in mg. and 1 is in Gm.
 - 3 answers are assessment and 1 is evaluation
- ◆ Note the item length..usually not the shortest

Strategies

- ◆ Avoid absolutes

- Always/never

- All/None

- Only/Forever/Entirely/Totally

- ◆ Watch for words in the stem indicating prioritizing questions

- FIRST, LAST, BEST, EARLY, INITIAL, PRIORITY

Strategies

- ◆ Note false response stems.... i.e. you are looking for the **WRONG** answer
 - Except/inappropriate/contraindicated
 - Least priority
 - Least essential
 - No/not/never/rarely

Strategies

- ◆ Do not change an answer without a **good rationale**
- ◆ 75% of the time answers that are changed--- are changed from the correct answer to the incorrect
- ◆ Trust yourself—don't talk yourself out of an answer
- ◆ Trust your intuition !

Examples

Michael, age 3 yr. was admitted to the emergency room after being rescued from a fire in his home. He is having difficulty breathing.

An early sign of respiratory distress that you might observe in Michael is

- ◆ a. Increased pulse rate
- ◆ b. Cyanosis
- ◆ c. Decreased pulse rate
- ◆ d. Clammy skin

Michael, age 3 yr. was admitted to the emergency room after being rescued from a fire in his home. He is having difficulty breathing.

An early sign of respiratory distress that you might observe in Michael is

- ◆ a. Increased pulse rate
- ◆ b. Cyanosis
- ◆ c. Decreased pulse rate
- ◆ d. Clammy skin

- ◆ a. is the best of the options.
- ◆ The **best answer** would be *anxiety* --but don't argue with the question

- ◆ All of the following behaviors are typical of a 3 yr.old except
 - a. Putting on makeup and playing grown up
 - b. Reciting address and phone number
 - c. Throwing a ball about 5 feet
 - d. Identifying animals from a picture book

- ◆ All of the following behaviors are typical of a 3 yr.old **except**
 - a. Putting on makeup and playing grown up
 - b. Reciting address and phone number**
 - c. Throwing a ball about 5 feet
 - d. Identifying animals from a picture book

- ◆ Note: no case scenario was given
- ◆ You are looking for the wrong answer
“except”

- ◆ Mrs. Brown's husband was admitted to the ER in delirium tremens (DTs). This admission is his 3rd visit in 2 weeks. While waiting to see her husband, Mrs. Brown said to the nurse, "what in the world can I do to help Joe get over this drinking problem?"

The best initial response for the nurse is

- a. Don't feel guilty, Mrs. Brown; I know this must be difficult for you
- b. Lets go into the lounge so we can talk more about your concern, Mrs. Brown
- c. You need to convince Joe to seek professional help, Mrs. Brown
- d. How long has your husband been drinking Mrs. Brown?

- a. Don't feel guilty, Mrs. Brown; I know this must be difficult for you
- b. Lets go into the lounge so we can talk more about your concern, Mrs. Brown
- c. You need to convince Joe to seek professional help, Mrs. Brown
- d. How long has your husband been drinking Mrs. Brown?

- ◆ a. Is reading into the question → doesn't tell you how Mrs. Brown is feeling --guilty or otherwise
- ◆ c. You should be assessing → don't have enough info to offer this advice
- ◆ d. Doesn't deal with the client's needs i.e. *what can she do*

- ◆ Mr. Epstein, 58 yr. Old is recovering from a suprapubic prostatectomy. His urinary output in the past two days has been satisfactory; however, the nurse now notices that it is becoming increasingly bloody.

The initial action of the nurse should be to

- ◆ a. Irrigate the Foley catheter
- ◆ b. Notify the physician
- ◆ c. Take the vital signs
- ◆ d. Empty the drainage bag

- ◆ a. Irrigate the Foley catheter
- ◆ b. Notify the physician
- ◆ c. Take the vital signs
- ◆ d. Empty the drainage bag

- ◆ c. Need to determine if the increase in bleeding is threatening patient's physiologic stability...Taking the VS is the only action that will give this info.
- ◆ b. Do not notify the physician until the *assessment is done*
- ◆ *a & d* do not address the priority problem

- ◆ Mr. Parker is receiving Dilantin to stabilize his seizure condition. One morning when Mr. Parker is taking a walk in the corridor, you note that his gait is extremely ataxic and he c/o dizziness.

Which of the following nursing notes indicates that the appropriate nursing action was taken?

- ◆ a. Very unsteady gait probably due to Dilantin toxicity. Physician notified.
- ◆ b. c/o of dizziness while walking. Gait unsteady. Returned to bed, BP 110/70, P 112, R 32. Physician notified.
- ◆ c. gait very unsteady. Returned to bed. Physician notified
- ◆ d. Gait unsteady. AM dose Dilantin withheld. BP 110/70, P 112, R 32

- ◆ a. Very unsteady gait probably due to Dilantin toxicity. Physician notified.
- ◆ b. c/o of dizziness while walking. Gait unsteady. Returned to bed, BP 110/70, P 112, R 32. Physician notified.
- ◆ c. gait very unsteady. Returned to bed. Physician notified
- ◆ d. Gait unsteady. AM dose Dilantin withheld. BP 110/70, P 112, R 32

- ◆ a. & d. not within the realm of nursing judgment. You don't know that the gait instability is from the Dilantin and you should not hold the med without proper assessment
- ◆ c. appropriate but not sufficient
- ◆ b. appropriate assessment done which provides data base for physician analysis

- ◆ Mrs. Durham is recovering from a colon resection for removal of a malignant mass in the large bowel. Following breakfast one morning she says “ I’m tired of waiting. I want my bath now. You are never here when I need you”

Which of the following responses by the nurse is the most appropriate?

- ◆ a. What do you mean I am never here? I spent 3 hours with you yesterday, Mrs. Durham.
- ◆ b. I'm doing my best Mrs. Durham. You know I have 5 other patients to take care of today besides you.
- ◆ c. I must see Mrs. Jones right now Mrs.. Durham. She is really sick today . I'll be back as soon as I can.
- ◆ d. I'm sorry you have been waiting Mrs. Durham. Let's get you comfortable now and I'll be back in 20 minutes to give you a bath.

- ◆ a. What do you mean I am never here? I spent 3 hours with you yesterday, Mrs. Durham.
- ◆ b. I'm doing my best Mrs. Durham. You know I have 5 other patients to take care of today besides you.
- ◆ c. I must see Mrs. Jones right now Mrs.. Durham. She is really sick today . I'll be back as soon as I can.
- ◆ d. I'm sorry you have been waiting Mrs. Durham. Let's get you comfortable now and I'll be back in 20 minutes to give you a bath.

- ◆ a. Never challenge the patient's statements and *don't be defensive*
- ◆ b. & c. Do not reprimand the patient or share other patient information with patients
- ◆ d. This is the only appropriate response which acknowledges the patient's feelings and gives a clear factual response to her concerns
- ◆ NOTE: you don't need to know much about colon resections..but you do need skill in basic communication and human interaction

Types of questions we struggle with

- ◆ Prioritization: who should I see first?
- ◆ Delegation: You can't delegate what you can EAT
- ◆ What is the priority intervention?