

The 3 Keys to Passing Your CPA Exams

Passing the 4 CPA exams is incredibly hard, and it's not just the 4 exams that are hard... it's managing the day-to-day study process along the way that makes or breaks your scores on test day...

The difficulties of the CPA exam process really boil down to 3 main challenges...

The 3 challenges are:

1: Finding the Time to Study

Do days and weeks seem to keep slipping by without fitting in very much quality study time? Does it feel impossible to stay on track with your study timeline?

2: Your Study Methods

Do you know exactly what to do when you sit down to study? Or do you constantly feel like your studying isn't effective and that you're not really making progress?

3: Retention

After a few weeks of studying, does it feel like you've forgotten most of what you studied? How do you make sure you'll remember what you need to on test day?

Sad But True...

It's important to realize that each one of these 3 things greatly affects the others... for good or bad.

For example: There are a lot of people out there with a lot of time to study, but they don't know how to study effectively... so they keep pouring hours into studying but

they aren't fully grasping the material as they go, and their test-day retention will also be poor due to ineffective study methods. So a lot of study time alone does not guarantee success.

Another example would be someone that knows how to effectively study, but they can never find the time to consistently study day and day out... in this case, even the best study methods are worthless if you aren't fitting in your study sessions every single day.

The worst case scenario - and this happens all the time - is if someone is struggling with all 3: the candidate rarely has time to study every day, and whenever they do sit down to study, they feel like they're just spinning their wheels and not really making progress... and this goes on for a few weeks or months and their test day comes and they realize they've forgotten almost everything they studied...

On the bright side...

The opposite is true as well. If you have a highly-effective study routine and your study sessions are highly efficient, then you can spend less time studying each day and get more done than someone studying 4-5 hours the "normal way". AND you'll have methods for daily re-review built into your study process, so that by test day your comprehension and understanding of ALL the topics has grown over time... instead of slowly forgetting most of what you've studied.

(continued on the following page...)

What if you only had to study 2 hours a day?

These 3 challenges and the solutions for them are exactly what we cover [on these free training sessions...](#)

The basis of these sessions [is to teach you how to study just 2 hours a day](#) with your review course, and get more done - more effectively - than someone studying 4-5 hours a day.

You will learn the study methods to make this possible, as well as how to setup your day to “lock in” your study sessions and make sure they happen, so that you are 1) fitting in enough study time to stay on track, 2) but spending less time each day thus making it easier to fit in your studying each day, and 3) building re-review into your daily process so that your retention INCREASES as you get closer to your exam, instead of slowly forgetting everything you’ve spent time studying.

These sessions take about one hour, and it’s one hour that can literally save you months of time and frustration, and hundreds of dollars by helping you avoid failing sections.

==> [Click here to see upcoming times and choose a session that works for you...](#)

I hope to see you on the training, and best of luck with your CPA journey.

Send me an email when you pass!

-Nate
nate@superfastcpa.com

