
Elementary Education:
Content Knowledge for
Teaching
7801

www.ets.org/praxis

The Praxis® Study Companion

http://www.ets.org/praxis

The Praxis® Study Companion 2

Welcome to the Praxis® Study Companion

Welcome to The Praxis®Study Companion
Prepare to Show What You Know
You have been working to acquire the knowledge and skills you need for your teaching career. Now you are
ready to demonstrate your abilities by taking a Praxis® test.

Using the Praxis Study Companion is a smart way to prepare for the test so you can do your best on test day. This
guide can help keep you on track and make the most efficient use of your study time.

The Study Companion contains practical information and helpful tools, including:

• �An overview of the Praxis tests

• �Specific information on the Praxis test you are taking

• �A template study plan

• Study topics

• �Practice questions and explanations of correct answers

• �Test-taking tips and strategies

• �Frequently asked questions

• �Links to more detailed information

So where should you start? Begin by reviewing this guide in its entirety and note those sections that you need
to revisit. Then you can create your own personalized study plan and schedule based on your individual needs
and how much time you have before test day.

Keep in mind that study habits are individual. There are many different ways to successfully prepare for your
test. Some people study better on their own, while others prefer a group dynamic. You may have more energy
early in the day, but another test taker may concentrate better in the evening. So use this guide to develop the
approach that works best for you.

Your teaching career begins with preparation. Good luck!

Know What to Expect

Which tests should I take?
Each state or agency that uses the Praxis tests sets its own requirements for which test or tests you must take for
the teaching area you wish to pursue.

Before you register for a test, confirm your state or agency’s testing requirements at www.ets.org/praxis/states.

How are the Praxis tests given?
Praxis tests are given on computer. Other formats are available for test takers approved for accommodations (see
page 124).

http://www.ets.org/praxis/states

The Praxis® Study Companion 3

Welcome to the Praxis® Study Companion

What should I expect when taking the test on computer?
When taking the test on computer, you can expect to be asked to provide proper identification at the test
center. Once admitted, you will be given the opportunity to learn how the computer interface works (how to
answer questions, how to skip questions, how to go back to questions you skipped, etc.) before the testing time
begins. Watch the What to Expect on Test Day video to see what the experience is like.

Where and when are the Praxis tests offered?
You can select the test center that is most convenient for you. The Praxis tests are administered through an
international network of test centers, which includes Prometric® Testing Centers, some universities, and other
locations throughout the world.

Testing schedules may differ, so see the Praxis web site for more detailed test registration information at www.
ets.org/praxis/register.

http://www.ets.org/s/praxis/flash/prometric/18204_praxis-prometric-video.html
http://www.ets.org/praxis/register
http://www.ets.org/praxis/register

The Praxis® Study Companion 4

Table of Contents

Table of Contents
The Praxis® Study Companion guides you through the steps to success

1. Learn About Your Test...5
Learn about the specific test you will be taking

2. �Familiarize Yourself with Test Questions.. 29
Become comfortable with the types of questions you’ll find on the Praxis tests

3. Practice with Sample Test Questions.. 32
Answer practice questions and find explanations for correct answers

4. Determine Your Strategy for Success.. 72
Set clear goals and deadlines so your test preparation is focused and efficient

5. Develop Your Study Plan.. 75
Develop a personalized study plan and schedule

6. Study Topics.. 79
Detailed study topics with questions for discussion

7. Review Smart Tips for Success... 122
Follow test-taking tips developed by experts

8. Check on Testing Accommodations.. 124
See if you qualify for accommodations that may make it easier to take the Praxis test

9. Do Your Best on Test Day.. 125
Get ready for test day so you will be calm and confident

10. Understand Your Scores... 127
Understand how tests are scored and how to interpret your test scores

Appendix: Other Questions You May Have .. 129

The Praxis® Study Companion 5

Step 1: Learn About Your Test

1. Learn About Your Test
Learn about the specific test you will be taking

Elementary Education: Content Knowledge for Teaching (7801)

Test at a Glance
Test Name	 Elementary Education: Content Knowledge for Teaching (CKT)

Test Code 	 7801

Total Time	 4 hours and 45 minutes (four separately timed subjects)

Format	 Selected-response and numeric-entry questions; on-screen four-function
	 calculator provided

Test Delivery	 Computer delivered

			 Subtest	 Subtest
	 Subtests	 Length (Minutes)	 Length (Questions)

	 7802 	 Reading and	 90	 63
		 Language Arts—CKT		

	 7803	 Mathematics—CKT	 85	 52

	 7804	 Science—CKT	 60	 47

	 7805	 Social Studies	 50	 55

About This Test
The purpose of this test is to assess whether the prospective elementary teacher has the content knowledge needed
at the time of entry to the profession in the areas of reading and language arts, mathematics, science, and social
studies. It is designed for teacher candidates seeking a generalist elementary school license.

The content covered in each of the four subtests is described in the following pages.

Three of the subtests—Reading and Language Arts, Mathematics, and Science—are CKT assessments. CKT stands
for “Content Knowledge for Teaching.” (See “About the CKT Subtests.”) The questions in these subtests reflect a new
approach to identifying and measuring the content knowledge that teachers need. While assessing knowledge of the
content that elementary students will learn, the CKT subtests focus on the kind of specialized knowledge of content
that a teacher will apply to specific tasks of teaching, such as selecting an appropriate graphic organizer to support
students in a particular reading task or interpreting a student’s mathematical misunderstanding based on a pattern of
errors.

This test may contain some questions that will not count toward your score.

Elementary Education:
Content Knowledge for Teaching

Reading and
Language Arts

CKT Subtest

Mathematics
CKT Subtest

Science
CKT Subtest

Social Studies
Subtest

The Praxis® Study Companion 6

Step 1: Learn About Your Test

About The CKT Subtests
The subtests in mathematics and in reading and language arts were developed through a partnership between the
Educational Testing Service and TeachingWorks at the University of Michigan. These tests draw on the theoretical
framework of content knowledge for teaching, grounded in over 25 years of research, which identifies a type of
professional content knowledge used only in teaching. Research evidence links this specialized content knowledge
to improved content teaching and to positive learning outcomes for students. Most questions on the CKT subtests
have a content dimension and a task-of-teaching dimension. They measure the specialized content knowledge that
a teacher needs about a particular content topic (e.g., comparison of fractions) in order to carry out a content-specific
task of teaching (e.g., evaluating a mathematical explanation). The tasks of teaching are based on the work teachers
need to do in the content areas to implement high-leverage practices (HLPs) identified by TeachingWorks. HLPs are
practices teachers use regularly across all subject areas and grade levels that are critical to helping students learn
important content.

For more information about TeachingWorks and HLPs, see http://www.teachingworks.org/. For a CKT overview, see
Deborah Loewenberg Ball, Mark Hoover Thames, and Geoffrey Phelps, “Content Knowledge for Teaching: What Makes
It Special?” Journal of Teacher Education 59, no. 5 (2008): 389-407.

http://www.teachingworks.org/

The Praxis® Study Companion 7

Step 1: Learn About Your Test

About This Subtest
This subtest focuses on the essential content knowledge
needed for teaching elementary reading and language
arts. The 60 one-point questions and 3 two-point
questions measure two kinds of content knowledge.
The first kind is the content knowledge needed to do
the work of the student curriculum, such as identifying
the details in a passage that support the main idea.
Approximately 20 percent of the questions measure
this kind of content knowledge. The second kind is the
specialized content knowledge needed to teach the
student curriculum; this is the knowledge a teacher
would use, for instance, when choosing the most
appropriate graphic organizer to help students identify
the supporting details for a main idea. This specialized
content knowledge is not knowledge that students
are expected to learn, nor is it general knowledge of
classroom management strategies or learning theory; it
is content knowledge specialized to the work of teaching
elementary reading and language arts. Approximately
80 percent of the questions measure this kind of content
knowledge.

Each question focuses on specific reading and language
arts content (listed in “Content Topics”). Questions that
measure specialized content knowledge also incorporate
a particular task of teaching (listed in “Tasks of Teaching
English Language Arts (ELA)”); these questions are
intended to measure the specialized content knowledge
needed to carry out the task effectively.

Below are descriptions of the three sections that follow:
“Tasks of Teaching English Language Arts (ELA),” “Content
Topics,” and “Measuring Content Knowledge in Practice.”

“Tasks of Teaching English Language Arts (ELA)” lists ten
tasks that are a routine part of elementary reading and
language arts instruction. These tasks are based primarily
on certain high-leverage practices (HLPs) identified
by TeachingWorks. They were developed by ETS and
TeachingWorks and confirmed by a national committee
of elementary teachers and teacher educators as being
among the most essential tasks for effective teaching of
elementary reading and language arts content.

“Content Topics” is a list of critical reading and language
arts content that students are expected to master at
the elementary level. The list, developed by a panel of
prominent teacher educators and literacy researchers,
was derived from student standards for elementary
English language arts and literacy. The topics included
were confirmed as important by a national survey of the
field and refined by a national committee of elementary
teachers and teacher educators.

“Measuring Content Knowledge in Practice” provides a
more detailed explanation of the relationship between
the content topics and tasks of teaching in the subtest.
It also provides a sample test question to illustrate this
relationship.

Elementary Education:
Reading and Language Arts—CKT
(7802) Time: 90 minutes; Format: Selected response and numeric entry

Elementary Education RLA CKT

		 Approximate	 Approximate
		 Number of	 Percentage of
	 Reading and Language Arts Categories	 Questions	 Examination

	 I. Foundational Literacy Skills	 19	 30%

	 II. Language	 9	 15%

	 III. Constructing Meaning	 35	 55%

	 Total	 63	 100%

II

III

I

The Praxis® Study Companion 8

Step 1: Learn About Your Test

Tasks of Teaching English
Language Arts (ELA)
This list includes tasks that are essential for effective
teaching of elementary reading and language arts.

Planning and Facilitating Instruction

1.	 Evaluating texts, examples, and graphic
representations for their support of particular ELA
instructional goals

2.	 Creating and modifying texts, examples, and graphic
representations to support particular ELA
instructional goals, including differentiation for
particular learners

3.	 Analyzing language and language systems
4.	 Explaining, defining, and demonstrating ELA

processes and concepts for students
5.	 Facilitating class discussions and conversations with

individual students to elicit or develop their thinking
about particular ELA content

6.	 Evaluating instructional strategies and activities to
elicit, develop, or assess students’ thinking about
particular ELA content or to develop or assess their
facility with particular ELA processes

Analyzing Student Learning

7.	 Evaluating student reading, writing, speaking, and
listening to identify specific strengths and/or areas
for improvement or instructional focus

8.	 Evaluating student reading, writing, speaking, or
listening to classify students’ level of literacy
development

9.	 Analyzing student reading, writing, speaking, or
listening to identify patterns of thinking, cuing
systems, misconceptions, and partial conceptions

10.	 Responding to student reading, writing, speaking, or
listening to target the particular content issue in
need of attention

Content Topics
This list details the reading and language arts topics
critical for elementary students to master.

I.	 Foundational Literacy Skills

A.	 Print Concepts

Understands features of print

1.	 Demonstrates knowledge that written words
communicate a message, words are separated
by spaces, text is written in a particular
direction, and sentences have distinguishing
features (e.g., capitalization and punctuation)

2.	 Differentiates between the pictures and the
printed words on a page

B.	 Alphabetic Principle

Understands that print is a representation of
sound in spoken words

1.	 Identifies the alphabet’s uppercase and
lowercase letter names, letter shapes, and
corresponding sounds

2.	 	Demonstrates understanding that the
individual phonemes (the smallest units of
sound) they hear in words are represented by
graphemes (the alphabetic letters) and that
those letter-sound relationships can be
analyzed and synthesized in the decoding and
encoding process

C.	 Phonological Awareness

Understands that words are made up of sound

1.	 Demonstrates understanding that speech is
composed of various phonological units that
vary in size (from phonemes to morphemes
and from syllables to words)

2.	 Detects and manipulates speech sounds at
four levels:

a.	 parts of compound words (e.g., cow-boy)
b.	 syllables
c.	 onset-rime (onset = beginning sound, e.g.,

/b/ in “ball”; rime = the vowel and everything
after it, e.g., /all/)

d.	 phonemes (e.g., /b/, /a/, /t/)

The Praxis® Study Companion 9

Step 1: Learn About Your Test

D.	 Phonics and Word Recognition

Understands how to decode unfamiliar words
using grade-appropriate phonics and word-
analysis skills

1.	 	Pronounces unfamiliar words by systematically
applying knowledge of letter-sound
correspondences and orthographic patterns
and by making word analogies (e.g., “bolt”
sounds like “colt” but starts with /b/)

2.	 Accurately reads multisyllabic words in and out
of context by breaking words into syllables,
identifying affixes (i.e., prefixes and suffixes),
and using strategies such as word analogy

3.	 Identifies grade-appropriate, high-frequency
words by sight

E.	 Fluency

Understands how to read text orally and
silently with accuracy and automaticity for text
comprehension

1.	 Reads grade-level text with accuracy, at an
appropriate rate, and with prosody (i.e.,
resembling natural speech in stress, pitch,
phrasing, intonation, and timing)

2.	 Uses context to confirm or self-correct for
word recognition and understanding,
rereading words and phrases when necessary

3.	 	Demonstrates sufficient stamina to finish a
reading task

II.	 	 Language

A.	 Conventions of Standard Academic English

Knows the academic English—including
grammar, capitalization, punctuation, and
spelling—that characterizes both oral discourse
and a wide range of texts (in addition to having
competence in a first language and/or dialect)

1.	 Applies knowledge of the structural rules that
govern clauses, phrases, and words, which
include conventional use of word tense, parts
of speech (e.g., nouns, verbs, and adjectives),
subject-verb agreement, and correlative
conjunctions (e.g., “either/or” and “neither/nor”)

2.	 Follows capitalization and punctuation
conventions, including capitalization of words
in titles, appropriate use of commas, and use
of underlining, quotation marks, or italics to
indicate titles of works

3.	 Produces simple, compound, and complex
sentences

4.	 Spells grade-appropriate, irregularly spelled
words by applying conventional knowledge of
alphabetic spelling, common orthographic
patterns, syllables and affixes, and derivational
suffixes (e.g., “compete” versus “competition”)

B.	 Vocabulary

Comprehensively understands a wide variety
of words, as shown through listening, speaking,
reading, and writing

1.	 Demonstrates knowledge of the denotative
meanings and the uses of academic words,
domain-specific vocabulary, and words central
to understanding and writing about topics
being studied and demonstrates knowledge
of the connotative meanings represented
through figurative and idiomatic language

2.	 	Takes an active role in analyzing and
determining the meanings of unfamiliar words
or new uses of familiar words by using key
strategies to aid in pronunciation, meaning
making, and word usage

a.	 clarifies the meaning of an unknown word
through context clues, using knowledge of
words parts (e.g., affixes and roots)

b.	 makes word associations (e.g., antonyms/
synonyms and cognates) and utilizes
external resources (e.g., dictionaries and
knowledge of peers)

The Praxis® Study Companion 10

Step 1: Learn About Your Test

C.	 Forms and Functions of Language

Understands how language and its conventions
affect meaning; this understanding supports
comprehension (reading and listening) and
making effective choices for meaning and style in
speaking and writing

1.	 	Discerns the appropriate level of formal
language use across various contexts and
analyzes the use of English dialects and
registers within and across texts

2.	 Reaches beyond conventional appropriateness
in speaking and writing and selects words,
phrases, and punctuation for effect and
precision

3.	 	Makes choices about how to expand, reduce,
and combine sentences in order to infuse
writing with meaning, interest, and style

III.		 Constructing Meaning

A.	 Key Ideas and Details

Understands how to read closely to determine
what a text says explicitly, to make logical
inferences, and to cite specific textual evidence in
support of conclusions

1.	 	Asks and answers questions to demonstrate
understanding of a text and refers to the text
to support answers

2.	 	Determines central ideas or themes in a text
and summarizes/paraphrases the key
supporting details, evidence, and ideas

3.	 	Recounts stories, determining a central
message, lesson, or moral and explains how
those elements are supported by key details
from the text

4.	 	Identifies relationships within a text between
characters/individuals, settings, events, ideas,
or concepts based on specific text information,
such as through determining a connection
between a theme and a series of events or
understanding how characters respond to
challenges differently

B.	 Author’s Craft and Text Structure

Knows about the language of written texts as a
matter of craft

1.	 	Analyzes how printed language (such as
specific word choice) is used to convey
meaning and tone

2.	 Describes the overall structure of a text (e.g.,
cause/effect, problem/solution, and
sequence), including how parts of a text (e.g.,
paragraphs, chapters, scenes, and stanzas)
relate to one another

3.	 	Uses text features (e.g., captions, tables of
contents, and diagrams) to locate relevant
information efficiently and to support
comprehension of a text

4.	 	Analyzes craft and structure across texts (e.g.,
in narrative texts, by comparing how authors
convey point of view differently for the same
event or topic or, in informational texts, by
comparing how authors convey the structure
of an argument)

C.	 Integration and Application of Knowledge

Knows how to integrate and evaluate information
and ideas across various texts, formats, and media

1.	 	Understands and critiques the validity of
arguments, evaluates the validity of reasoning
and the relevance and sufficiency of evidence,
and identifies the relationship between
evidence and reasoning and a claim

2.	 	Integrates information across multiple texts in
order to synthesize it, compare different author
approaches or ideas, or analyze how various
formats contribute to meaning, tone, or
beauty of text

3.	 	Applies information and ideas to new contexts
and problems and integrates information in
order to write or speak about a subject
knowledgeably

4.	 	Tells how illustrations and other visual
representations within a text support reader
understanding

The Praxis® Study Companion 11

Step 1: Learn About Your Test

D.	 Text Types

Knows about different text types (e.g., narrative
genres, procedural genres, and persuasive genres)
and the conventional structures for organizing
texts that are related to unique purposes

1.	 	Demonstrates knowledge of typical elements
of different genres (e.g., narrator, dialogue,
description, quotations, concrete facts and
details, and examples)

2.	 	Uses transitional words, phrases, and clauses to
link ideas (e.g., “first,” “next,” “then”;
“consequently”; and “specifically”) across all text
types

3.	 Uses text structures (e.g., cause/effect,
problem/solution, and sequence) for different
purposes

4.	 	Uses formats for introducing, sequencing, and
concluding all types of texts

5.	 Writes narratives that communicate real or
imagined experiences or events using
techniques such as sensory and descriptive
details and clear event sequencing through a
narrator, dialogue, and description

6.	 	Writes expository texts with a clear
introduction to the topic and with supporting
facts and concrete details logically grouped
and organized

E.	 Production of Written Texts

Knows how to produce effective writing

1.	 	Produces clear and coherent writing by
adapting the organization and style of written
information to the audience, task, and purpose

2.	 Takes a piece of written work through the
stages of the writing process (e.g., planning,
drafting, revising) and produces first-draft,
on-demand, and extended writing

F.	 Research to Build and Present Knowledge

Knows how to conduct research to gather
relevant information associated with a question,
topic, or other form of inquiry

1.	 	Locates, selects, gathers, recalls, categorizes,
and possibly reorganizes relevant information
from different text types to support analysis

2.	 	Analyzes and reflects on evidence found in
narrative texts (e.g., by comparing and
contrasting characters, settings, and events)
and in informational texts (e.g., by explaining
how an author uses reasons and evidence to
support particular points and by identifying
the corresponding reasons and evidence)

3.	 Determines the credibility, accuracy, and
biases of sources

G.	 Discussion and Collaboration

Knows how to prepare for and participate in a
range of conversations and collaborations with
diverse partners in a variety of contexts

1.	 Uses social knowledge of discourse
conventions to communicate clearly and
persuasively

a.	 knows how to enter and hold a conversation
(e.g., through taking turns, acknowledging
others’ comments, clarifying information,
and building on others’ ideas)

b.	 knows how to be considerate and respectful
of others

2.	 Utilizes group discussions to build knowledge
and comprehension

3.	 Asks and answers questions to seek help,
gather additional information, or gain a deeper
understanding

4.	 Paraphrases and summarizes a text or
speaker’s main points, reasons, and evidence

5.	 Expresses ideas and feelings and builds on the
ideas of others clearly and persuasively

6.	 Integrates and evaluates information by
posing and responding to discussion
questions and by explaining how evidence,
reasoning, and point of view are connected to
another’s claim

7.	 Regulates interpretation of texts or sources of
information by reflecting on and evaluating
others’ perspectives

The Praxis® Study Companion 12

Step 1: Learn About Your Test

H.	 Presentation of Knowledge and Ideas

Knows how to organize and present information
in a style appropriate for the audience and
purpose

1.	 Sequences ideas logically
2.	 Uses appropriate facts and relevant descriptive

details to support main ideas
3.	 Establishes a line of reasoning and

organization
4.	 Speaks clearly and at an understandable pace
5.	 Adopts a speaking style, register, and dialect

appropriate for the given context
6.	 Uses digital and visual media displays

strategically to enhance expression and
comprehensibility of ideas

The Praxis® Study Companion 13

Step 1: Learn About Your Test

Measuring Content Knowledge in Practice
The sample test question below demonstrates the relationship between the tasks of teaching ELA and the content
topics and subtopics in this subtest. Most questions on the subtest will measure the specialized content knowledge
needed about a particular subtopic (e.g., I.A., Print Concepts) to carry out a particular task of teaching. While all topics
will be covered in the proportions listed in the chart on page 7 (30 percent for Foundational Literacy Skills, 15
percent for Language, and 55 percent for Constructing Meaning), the proportion of different tasks of teaching
may vary.

This question measures a test taker’s ability to interpret the miscues that a student makes in the course of reading a
text. This is a critical part of the work elementary teachers do to support the development of their students’ phonics
and word-recognition skills.

For the reading and language arts subtest, this question is classified as measuring a test taker’s knowledge of the
topic “Foundational Literacy Skills” and subtopic D, “Phonics and Word Recognition,” in the context of Task of Teaching
#9: “Analyzing student reading, writing, speaking, or listening to identify patterns of thinking, cuing systems,
misconceptions, and partial conceptions.”

For the answer to this question, an explanation of the answer, and additional sample questions with explanatory
information, please see Chapter 3. The sample questions in Chapter 3 demonstrate ways to measure content
knowledge related to many different topics and tasks of teaching.

The Praxis® Study Companion 14

Step 1: Learn About Your Test

About This Subtest
This subtest focuses on the essential content
knowledge needed for teaching elementary
mathematics. The 47 one-point questions and 5
two-point questions measure two kinds of content
knowledge. The first kind is the content knowledge
needed to do the work of the student curriculum,
such as solving a math problem similar to one
students would solve. Approximately 20 percent
of the questions measure this kind of content
knowledge. The second kind is the specialized content
knowledge needed to teach the student curriculum;
this is the knowledge a teacher would use, for
instance, when choosing an example to demonstrate
a mathematical concept or interpreting a student’s
mathematical misunderstanding based on a pattern
of errors. This specialized content knowledge is not
knowledge that students are expected to learn, nor
is it general knowledge of classroom-management
strategies or learning theory; it is mathematical
knowledge specialized to the work of teaching
elementary mathematics. Approximately 80 percent
of the questions measure this kind of content
knowledge.

Each question focuses on specific mathematics
content (listed in “Content Topics”). Questions
measuring specialized content knowledge also
incorporate a particular task of teaching mathematics
(listed in “Tasks of Teaching Mathematics”); these
questions are intended to measure the specialized
content knowledge needed to carry out the practice
effectively.

Below are descriptions of the three sections that
follow: “Tasks of Teaching Mathematics,” “Content
Topics,” and “Measuring Content Knowledge in
Practice.”

“Tasks of Teaching Mathematics” lists sixteen tasks
that are a routine part of elementary mathematics
instruction. These tasks are based in part on the
mathematical work that teachers must do to be able
to implement certain high-leverage practices (HLPs)
identified by TeachingWorks. They were identified by
ETS and TeachingWorks, with input from a national
committee of elementary teachers and teacher
educators, as being among the most essential tasks
for effective teaching of elementary mathematics
content.

“Content Topics” is a list of critical mathematics
content that students are expected to master at the
elementary level. The list was derived from student
standards for elementary mathematics. The topics
included were confirmed as important through a
national survey of the field and refined by a national
committee of elementary teachers and teacher
educators.

“Measuring Content Knowledge in Practice” provides
a more detailed explanation of the relationship
between the content topics and tasks of teaching in
the subtest. It also provides a sample test question to
illustrate this relationship.

Elementary Education:
Mathematics—CKT
(7803) Time: 85 minutes; Format: Selected response and numeric entry;
	 on-screen four-function calculator provided

Elementary Educ. Mathematics CKT

		 Approximate	 Approximate
		 Number of	 Percentage of
	 Mathematics Categories	 Questions	 Examination

	 I. Counting and Operations with Whole Numbers	 16	 30%

	 II. Place Value and Decimals	 13	 25%

	 III. Fractions, Operations with Fractions, and Ratios 	 13	 25%

	 IV. Early Equations and Expressions, Measurement,	 10	 20%
	 and Geometry

	 Total	 52	 100%

III

I
IV

II

The Praxis® Study Companion 15

Step 1: Learn About Your Test

On-Screen Calculator
An on-screen calculator is provided for the computer-
delivered test.

Please consult the web page Praxis Calculator Use
for further information and review the directions for
using the on-screen calculator.

Tasks of Teaching Mathematics
This list includes tasks that are essential for effective
teaching of elementary mathematics.

Explanations, Conjectures, and Definitions

1.	 Giving mathematically valid explanations for a
process, conjecture, or relationship

2.	 Evaluating mathematical explanations for their
validity, generalizability, explanatory power, and/
or completeness

3.	 Determining the changes that would improve the
validity, generalizability, completeness, and/or
precision of a mathematical explanation

4.	 Evaluating a student conjecture for its validity
and/or generalizability on a given domain

5.	 Evaluating mathematical definitions or other
mathematical language for precision, validity,
generalizability, usefulness in a particular context,
and/or support for an instructional goal

Problems, Examples, and Structure

6.	 Evaluating mathematical problems for how well
they elicit a particular idea, support the use of a
particular solution strategy or practice, fit a
particular mathematical structure, address the
same concept as another problem, or assess a
particular student conception or error

7.	 Writing mathematical problems that fit a
particular solution strategy or mathematical
structure

8.	 Evaluating examples for how well they introduce a
concept; illustrate an idea or relationship; illustrate
the appropriateness of a strategy, procedure, or
practice; or address particular student questions,
misconceptions, or partial conceptions

9.	 Generating or identifying nonexamples or
counterexamples to highlight a mathematical
distinction or to demonstrate why a student
conjecture is incorrect or partially incorrect

10.		Choosing which mathematical topics are most
closely related to a particular instructional goal

Representations and Manipulatives

11.		Selecting, creating, or evaluating representations
or manipulatives for a mathematical purpose or to
show a particular mathematical idea

12.		Evaluating how representations or manipulatives
have been used to show particular mathematical
ideas, relationships between ideas, mathematical
processes, or strategies in a text, talk, or written
work

Student Strategies and Errors

13.		Determining whether student work demonstrates
the use of a particular mathematical idea or
strategy

14.		Determining whether a strategy is mathematically
valid or generalizable

15.		Interpreting a student’s mathematical error,
including anticipating how it would replicate
across similar problems, and choosing other work
samples that demonstrate the same error

16.		Identifying tasks or situations in which student
work or talk that seems mathematically valid
might mask incorrect thinking

http://www.ets.org/praxis/test_day/policies/calculators/
https://www.ets.org/praxis/test_day/policies/calculators/using_ckt_onscreen_calculator
https://www.ets.org/praxis/test_day/policies/calculators/using_ckt_onscreen_calculator

The Praxis® Study Companion 16

Step 1: Learn About Your Test

Content Topics
This list details the mathematics topics critical for
elementary students to master.

I.	 	 Counting and Operations with Whole
Numbers

A.	 Counting

1.	 Counts and skip counts whole numbers
between 0 and 1,000

2.	 	Counts on, starting with any whole number
3.	 	Connects counting to cardinality
4.	 	Demonstrates understanding of one-to-one

correspondence between numbers and
objects being counted

5.	 	Subitizes (recognizes small quantities by sight)
6.	 	Identifies relationships between counting and

the concept of larger and smaller numbers (i.e.,
that sets with higher counts are larger than
sets with smaller counts)

B.	 Operations with Whole Numbers

1.	 Demonstrates understanding of
representations of addition, subtraction,
multiplication, and division (including objects
such as manipulatives, drawings, and
diagrams) and relates these representations of
operations to expressions and equations

2.	 Solves mathematical and real-world problems
involving the four operations, including solving
problems by using properties of operations

II.	 	 Place Value and Decimals

1.	 Demonstrates a conceptual understanding of
the value of the digits in a number

2.	 	Compares multidigit and decimal numbers
3.	 Rounds multidigit and decimal numbers
4.	 Composes and decomposes multidigit

numbers into groupings and understands why
grouping and ungrouping are helpful in
performing operations on multidigit and
decimal numbers

5.	 Uses drawings and objects such as
manipulatives to represent place value,
relating these drawings and objects to
numerical equations and written descriptions

III.		 Fractions, Operations with Fractions, and
Ratios

1.	 Demonstrates understanding of fractions as
part-whole relationships, as multiples of unit
fractions, as numbers, and as ratios, moving
back and forth flexibly among these
conceptualizations

2.	 	Demonstrates understanding of characteristics
of fractions that are less than one, equal to
one, and greater than one

3.	 Demonstrates understanding of
equipartitioning and that it is a building block
for understanding fractions as part-whole
relationships

4.	 Demonstrates understanding of fraction
equivalence

5.	 Uses a variety of strategies for comparing
fractions

6.	 Performs operations such as addition,
subtraction, multiplication, and division with
fractions as well as with fractions and whole
numbers, understanding and using different
strategies for these operations and building
intuition about how the operations work (e.g.,
recognizing that multiplying a whole number
by a fraction that is less than one makes the
product smaller)

7.	 Demonstrates understanding of applications
of operations on fractions (e.g., scaling)

The Praxis® Study Companion 17

Step 1: Learn About Your Test

IV.		 Early Equations and Expressions,
Measurement, and Geometry

A.	 Early Equations and Expressions

1.	 Demonstrates understanding of what it means
for algebraic terms, expressions, and equations
to be considered equivalent, how the equal
sign is used to represent relational equivalence,
and that equations maintain their equivalence
status under certain algebraic manipulations

2.	 Determines whether equations are true,
identifies the missing values that would make
them true, solves equations using the four
operations, and solves relational statements by
substitution

3.	 Follows the standard order of operations
(including the use of parentheses and the
distributive property of multiplication over
addition)

4.	 Demonstrates awareness of different
interpretations of the word “variable,” including
the ideas of quantities that are unknown
(which underlies understanding how to solve
equations) and quantities that vary (which can
be connected to patterns and will support
later understanding of functional relationships)

5.	 Uses the less-than and greater-than relational
symbols (<, >) to compare quantities

B.	 Measurement

1.	 Describes measurable attributes of objects
2.	 Compares two objects with a common

measurable attribute
3.	 Chooses appropriate measurement tools and

uses the tools to take measurements
4.	 Calculates and estimates perimeter, area,

volume, and measurements of angles in
mathematical and real-world problems

5.	 Converts between measurement units

C.	 Geometry

1.	 Demonstrates understanding of shapes and
their attributes

2.	 	Composes and decomposes shapes
3.	 	Draws shapes based on specific attributes such

as number of angles and number of equal
faces

4.	 	Demonstrates understanding of lines, line
segments, rays, and angles in two-dimensional
figures

5.	 	Classifies two-dimensional figures based on
properties

The Praxis® Study Companion 18

Step 1: Learn About Your Test

The question measures specialized content knowledge needed to teach operations with whole numbers;
specifically, it deals with knowledge needed to interpret the error of a student learning to solve multidigit addition
problems.

For the mathematics subtest, this question is classified as measuring content knowledge related to the topic of
operations with whole numbers, in the context of Task of Teaching #15, “Interpreting a student’s mathematical
error, including anticipating how it would replicate across similar problems, and choosing other work samples that
demonstrate the same error.”

For the answer to this question, an explanation of the answer, and additional sample questions with explanatory
information, please see Chapter 3. The sample questions in Chapter 3 demonstrate ways to measure content
knowledge related to many different topics and tasks of teaching.

Measuring Content Knowledge in Practice
The sample test question below demonstrates the relationship between the tasks of teaching mathematics and the
content topics and subtopics in this subtest. Most questions on the subtest will measure the specialized content
knowledge needed about a particular subtopic (e.g., I.A., Counting) to carry out a particular task of teaching. While all
topics will be covered in the proportions listed in the chart on page 14 (30 percent for Counting and Operations
with Whole Numbers; 25 percent for Place Value and Decimals; 25 percent for Fractions, Operations with Fractions,
and Ratios; and 20 percent for Early Equations and Expressions, Measurement, and Geometry), the proportion of
different tasks of teaching may vary.

The Praxis® Study Companion 19

Step 1: Learn About Your Test

About This Subtest
This subtest focuses on the essential content knowledge
needed for teaching elementary science. The 47
selected-response questions measure two kinds of
content knowledge. The first kind is the content
knowledge needed to do the work of the student
curriculum, such as analyzing and interpreting data.
Approximately 20 percent of the questions measure
this kind of content knowledge. The second kind is the
specialized content knowledge needed to teach the
student curriculum; this is the knowledge a teacher
would use, for instance, when choosing the most
appropriate resources to help students explain an
observation. This specialized content knowledge is not
knowledge that students are expected to learn, nor is it
general knowledge of classroom-management strategies
or learning theory; it is content knowledge specialized to
the work of teaching elementary science. Approximately
80 percent of the questions measure this kind of content
knowledge.

Each question focuses on a specific performance
expectation that describes using a science practice to
engage in a science concept listed in “Content Topics”.
Questions that measure specialized content knowledge
also incorporate a particular task of teaching listed in
“Tasks of Teaching Science”; these questions are intended
to measure the specialized content knowledge needed
to carry out the task effectively.

 Below are descriptions of the three sections that follow:
“Tasks of Teaching,” “Content Topics,” and “Measuring
Content Knowledge in Practice.”

“Tasks of Teaching Science” lists the tasks that are a
routine part of elementary science instruction. These
tasks are based on the existing body of research and
have been confirmed by a national committee of
elementary teachers and teacher educators as among
the most essential tasks for effective teaching of
elementary science.

“Content Topics” is a list of expectations, organized by
core idea, that students are expected to master at the
elementary level, as defined by Next Generation Science
Standards. The list was reviewed by a national committee
of elementary teachers and teacher educators and
confirmed by a national survey.

Questions in category IV—Engineering, Technology and
the Application of Science—assess content from Life
Sciences, Physical Sciences or Earth and Space Sciences.
In your score report these questions will be reported in
category I, II, or III.

“Measuring Content Knowledge in Practice” provides a
sample test question to illustrate this relationship.

Elementary Education:
Science—CKT
(7804) Time: 60 minutes; Format: Selected response

Elementary Education: Science CKT

		 Approximate	 Approximate
		 Number of	 Percentage of
	 Science Categories	 Questions	 Examination

	 I. Earth and Space Sciences	 11–15	 30%

	 II. Life Sciences	 13–17	 35%

	 III. Physical Sciences 	 13–17	 35%	

	 IV. Engineering, Technology and the	 Questions in this category cover
	 Application of Science	 topics in categories I, II, and III above

	 Total	 47	 100%

II

III

I

The Praxis® Study Companion 20

Step 1: Learn About Your Test

Tasks of Teaching Science
To define the practice-based content knowledge
required to teach the student-level content domain, this
part of the framework highlights the critical tasks that
elementary science teachers engage in as they work with
students, curriculum, and instruction.

Scientific Instructional Goals, Big Ideas, and Topics

1.	 Selecting or sequencing age-appropriate, grade-
level instructional goals or big ideas for a topic

2.	 Identifying the big idea or instructional goal of an
instructional activity

3.	 Choosing which science ideas or instructional
activities are most closely related to a particular
instructional goal

4.	 Linking science ideas to one another and to
particular activities, models, and representations
within and across lessons

Scientific Investigations and Demonstrations

5.	 Selecting investigations or demonstrations that
facilitate understanding of disciplinary core ideas,
scientific practices, or crosscutting concepts

6.	 Evaluating investigation questions for quality (e.g.,
testable, empirical)

7.	 Determining the variables, techniques, or tools
that are appropriate for use by students to address
a specific investigation question

8.	 Critiquing scientific procedures, data,
observations, or results for their quality, accuracy,
or appropriateness

9.	 Evaluating and selecting media for engaging
students in virtual investigations not possible in
firsthand situations

10.	Supporting students in generating questions for
investigation or identifying patterns in data and
observations

Scientific Resources (texts, curriculum materials,
journals, and other print and media-based resources)

11.	Evaluating instructional materials and other
resources for their ability to sufficiently address
scientific concepts; engage students with relevant
phenomena; develop and use scientific ideas;
promote students’ thinking about phenomena,
experiences, and knowledge; provide a sense of
purpose; take account of students’ ideas; and
assess student progress

12.	Choosing resources that support the selection of
accurate, valid, and age-appropriate goals for
science learning

Student Ideas (including common misconceptions,
alternate conceptions, and partial conceptions)

13.	Analyzing student ideas for common
misconceptions regarding intended scientific
learning

14.	Selecting diagnostic items and eliciting student
thinking about scientific ideas and practices to
identify common student misconceptions and the
basis for those misconceptions

15.	Developing or selecting instructional moves,
approaches, or representations that provide
evidence about common student misconceptions
and help students move toward a better
understanding of the idea, concept, or practice

16.	Identifying the connections between students’
talk and work, and scientists’ talk and work

Scientific Language, Discourse, Vocabulary, and
Definitions

17.	Selecting scientific language that is precise,
accurate, grade-appropriate, and illustrates key
scientific concepts

18.	Anticipating scientific language and vocabulary
that may be difficult for students

19.	Supporting and critiquing students’ participation
in and use of verbal and written scientific
discourse and argumentation

20.	Modeling the use of appropriate verbal and
written scientific language in critiquing arguments
or explanations, in describing observations, or in
using evidence to support a claim, etc.

Scientific Explanations (includes claim, evidence, and
reasoning)

21.	Critiquing student-generated explanations or
descriptions for their generalizability, accuracy,
precision, or consistency with scientific evidence

22.	Selecting explanations of natural phenomena that
are accurate and accessible to students

Scientific Models and Representations (analogies,
similes, metaphors, simulations, illustrations,
diagrams, data tables, performances, videos,
animations, graphs, and examples)

23.	Evaluating or selecting scientific models and
representations that predict or explain scientific
phenomena or address instructional goals

24.	Engaging students in using, modifying, creating,
and critiquing scientific models and
representations that are matched to an
instructional goal

25.	Evaluating student models or representations for
evidence of scientific understanding

26.	Generating or selecting diagnostic questions to
evaluate student understanding of specific
models or representations

27.	Evaluating student ideas about what makes for
good scientific models and representations

The Praxis® Study Companion 21

Step 1: Learn About Your Test

Content Topics
This list details the science topics critical for elementary
students to master with their associated performance
expectations.

I.	 Earth and Space Sciences
A.	 Earth’s Place in the Universe

1.	 The universe and its stars
a.	 use observations of the Sun, Moon, and stars

to describe patterns that can be predicted

b.	 support an argument that the apparent
brightness of the Sun and stars is due to
their relative distances from Earth

2.	 Earth and the Solar System
a.	 make observations at different times of year

to relate the amount of daylight to the time
of year

b.	 represent data in graphical displays to reveal
patterns of daily changes in length and
direction of shadows, day and night, and the
seasonal appearance of some stars in the
night sky

3.	 The History of the Planet Earth
a.	 use information from several sources to

provide evidence that Earth events can
occur quickly or slowly

b.	 identify evidence from patterns in rock
formations and fossils in rock layers to
support an explanation for changes in a
landscape over time

B.	 Earth’s Systems

1.	 Earth’s Materials and Systems
a.	 compare multiple solutions designed to

slow or prevent wind or water from
changing the shape of the land

b.	 make observations and/or measurements to
provide evidence of the effects of
weathering or the rate of erosion by water,
ice, wind, or vegetation

c.	 develop a model using an example to
describe ways the geosphere, biosphere,
hydrosphere, and/or atmosphere interact	

2.	 Plate Tectonics and Large-Scale System
Interactions

a.	 develop a model to represent the shapes
and kinds of land and bodies of water in an
area

b.	 analyze and interpret data from maps to
describe patterns of Earth’s features

3.	 The Roles of Water in Earth’s Surface Processes
a.	 obtain information to identify where water is

found on Earth and that it can be solid or
liquid

b.	 describe and graph the amounts and
percentages of salt water and fresh water in
various reservoirs to provide evidence about
the distribution of water on Earth

4.	 Weather and Climate
a.	 use and share observations of local weather

conditions to describe patterns over time

b.	 represent data in tables and graphical
displays to describe typical weather
conditions expected during a particular
season

c.	 obtain and combine information to describe
climates in different regions of the world

5.	 Biogeology
a.	 construct an argument supported by

evidence for how plants and animals
(including humans) can change the
environment to meet their needs

b.	 make observations and/or measurements to
provide evidence of the effects of
weathering or the rate of erosion by water,
ice, wind, or vegetation

The Praxis® Study Companion 22

Step 1: Learn About Your Test

C.	 Earth and Human Activity

1.	 Natural Resources
a.	 use a model to represent the relationship

between the needs of different plants and
animals (including humans) and the places
they live

b.	 obtain and combine information to describe
that energy and fuels are derived from
natural resources and that their uses affect
the environment

2.	 Natural Hazards
a.	 ask questions to obtain information about

the purpose of weather forecasting to
prepare for, and respond to, severe weather

b.	 make a claim about the merit of a design
solution that reduces the impacts of a
weather-related hazard

c.	 generate and compare multiple solutions to
reduce the impacts of natural Earth
processes on humans

3.	 Human Impacts on Earth Systems

a.	 communicate solutions that will reduce the
impact of humans on the land, water, air,
and/or other living things in the local
environment

b.	 obtain and combine information about ways
individual communities use science ideas to
protect the Earth’s resources and
environment

II.	 Life Sciences
A.	 From Molecules to Organisms: Structures and

Processes

1.	 Structure and Function
a.	 use materials to design a solution to a

human problem by mimicking how plants
and/or animals use their external parts to
help them survive, grow, and meet their
needs

b.	 construct an argument that plants and
animals have internal and external structures
that function to support survival, growth,
behavior, and reproduction

2.	 Growth and Development of Organisms
a.	 read texts and use media to determine

patterns in behavior of parents and offspring
that help offspring survive

b.	 develop models to describe that organisms
have unique and diverse life cycles but all
have in common birth, growth,
reproduction, and death

3.	 Organization for Matter and Energy Flow in
Organisms

a.	 use observations to describe patterns of
what plants and animals (including humans)
need to survive

b.	 support an argument that plants get the
materials they need for growth chiefly from
air and water

c.	 use models to describe that energy in
animals’ food (used for body repair, growth,
motion, and to maintain body warmth) was
once energy from the sun

4.	 Information Processing
a.	 use materials to design a solution to a

human problem by mimicking how plants
and/or animals use their external parts to
help them survive, grow, and meet their
needs

b.	 use a model to describe that animals receive
different types of information through their
senses, process the information in their
brain, and respond to the information in
different ways

B.	 Ecosystems: Interactions, Energy, and
Dynamics

1.	 Interdependent Relationships in Ecosystems

a.	 plan and conduct an investigation to
determine whether plants need sunlight
and water to grow

b.	 develop a simple model that mimics the
function of an animal in dispersing seeds or
pollinating plants

c.	 develop a model to describe the movement
of matter among plants, animals,
decomposers, and the environment

2.	 Cycles of Matter and Energy Transfer in
Ecosystems

a.	 develop a simple model that mimics the
function of an animal in dispersing seeds or
pollinating plants

b.	 develop a model to describe the movement
of matter among plants, animals,
decomposers, and the environment

The Praxis® Study Companion 23

Step 1: Learn About Your Test

3.	 Ecosystem Dynamics, Functioning, and
Resilience

a.	 make a claim about the merit of a solution
to a problem caused when the environment
changes and the types of plants and animals
that live there may change

4.	 Societal Interactions and Group Behavior

a.	 construct an argument that some animals
form groups that help members survive

C.	 Heredity: Inheritance and Variation of Traits

1.	 Inheritance of Traits and Variation of Traits

a.	 make observations to construct an
evidence-based account that young plants
and animals are like, but not exactly like,
their parents

b.	 analyze and interpret data to provide
evidence that plants and animals have traits
inherited from parents and that variation of
these traits exists in a group of similar
organisms

c.	 use evidence to support the explanation
that traits can be influenced by the
environment

D.	 Biological Evolution: Unity and Diversity

1.	 Evidence of Common Ancestry and Diversity

a.	 analyze and interpret data from fossils to
provide evidence of the organisms and the
environments in which they lived long ago

2.	 Natural Selection

a.	 use evidence to construct an explanation for
how the variations in characteristics among
individuals of the same species may provide
advantages in surviving, finding mates, and
reproducing

3.	 Adaptation

a.	 construct an argument with evidence that in
a particular habitat some organisms can
survive well, some survive less well, and
some cannot survive at all

4.	 Biodiversity and Humans

a.	 make observations of plants and animals to
compare the diversity of life in different
habitats

b.	 make a claim about the merit of a solution
to a problem caused when the environment
changes and the types of plants and animals
that live there may change

III.		 Physical Sciences

A.	 Matter and Its Interactions

1.	 Structure and Properties of Matter
a.	 plan and conduct an investigation to

describe and classify different kinds of
materials by their observable properties

b.	 analyze data obtained from testing different
materials to determine which materials have
the properties that are best suited for an
intended purpose

c.	 make observations to construct an
evidence-based account of how an object
made of a small set of pieces can be
disassembled and made into a new object

d.	 develop a model to describe that matter is
made of particles too small to be seen

e.	 measure and graph quantities to provide
evidence that regardless of the type of
change that occurs when heating, cooling,
or mixing substances, the total weight of
matter is conserved

f.	 make observations and measurements to
identify materials based on their properties

2.	 Chemical Reactions
a.	 construct an argument with evidence that

some changes caused by heating or cooling
can be reversed and some cannot

b.	 measure and graph quantities to provide
evidence that regardless of the type of
change that occurs when heating, cooling,
or mixing substances, the total weight of
matter is conserved

c.	 conduct an investigation to determine
whether the mixing of two or more
substances results in new substances

B.	 Motion and Stability: Forces and Interactions

1.	 Forces and Motion
a.	 plan and conduct an investigation to

compare the effects of different strengths or
different directions of pushes and pulls on
the motion of an object

b.	 analyze data to determine if a design
solution works as intended to change the
speed or direction of an object with a push
or a pull

c.	 plan and conduct an investigation to
provide evidence of the effects of balanced
and unbalanced forces on the motion of an
object

The Praxis® Study Companion 24

Step 1: Learn About Your Test

d.	 make observations and/or measurements of
an object’s motion to provide evidence that
a pattern can be used to predict future
motion

2.	 Types of Interactions
a.	 plan and conduct an investigation to

compare the effects of different strengths or
different directions of pushes and pulls on
the motion of an object

b.	 plan and conduct an investigation to
provide evidence of the effects of balanced
and unbalanced forces on the motion of an
object

c.	 ask questions to determine cause and effect
relationships of electric or magnetic
interactions between two objects not in
contact with each other

d.	 define a simple design problem that can be
solved by applying scientific ideas about
magnets

e.	 support an argument that the gravitational
force exerted by Earth on objects is directed
down

C.	 Energy

1.	 Definition of Energy, Conservation of Energy
and Energy Transfer

a.	 use evidence to construct an explanation
relating the speed of an object to the energy
of that object

b.	 make observations to provide evidence that
energy can be transferred from place to
place by sound, light, heat, and electric
currents

c.	 ask questions and predict outcomes about
the changes in energy that occur when
objects collide

d.	 apply scientific ideas to design, test, and
refine a device that converts energy from
one form to another

2.	 Relationship between Energy and Forces
a.	 ask questions and predict outcomes about

the changes in energy that occur when
objects collide

3.	 Energy in Chemical Processes and Everyday
Life

a.	 apply scientific ideas to design, test, and
refine a device that converts energy from
one form to another

b.	 use models to describe that energy in
animals’ food (used for body repair, growth,
motion, and to maintain body warmth) was
once energy from the Sun

D.	 Waves and Their Application in Technologies
for Information Transfer

1.	 Wave Properties
a.	 plan and conduct investigations to provide

evidence that vibrating materials can make
sound and that sound can make materials
vibrate

b.	 develop a model of waves to describe
patterns in terms of amplitude and
wavelength and that waves can cause
objects to move

2.	 Electromagnetic Radiation
a.	 make observations to construct an

evidence-based account that objects can be
seen only when illuminated

b.	 plan and conduct an investigation to
determine the effect of placing objects
made with different materials in the path of
a beam of light

c.	 develop a model to describe that light
reflecting from objects and entering the eye
allows objects to be seen

3.	 Information Technologies and Instrumentation
a.	 use tools and materials to design and build a

device that uses light or sound to solve the
problem of communicating over a distance

b.	 generate and compare multiple solutions
that use patterns to transfer information

The Praxis® Study Companion 25

Step 1: Learn About Your Test

IV.		 Engineering, Technology, and the
Application of Science

Questions in this content category assess content from
Life Sciences, Physical Sciences or Earth and Space
Sciences. In your score report these questions will be
reported in category I, II, or III.

A.	 Defining and Delimiting an Engineering
Problem

1.	 Ask questions, make observations, and gather
information about a situation people want to
change to define a simple problem that can be
solved through the development of a new or
improved object or tool

2.	 Define a simple design problem reflecting a
need or a want that includes specified criteria
for success and constraints on materials, time,
or cost

B.	 Developing Possible Solutions

1.	 Ask questions, make observations, and gather
information about a situation people want to
change to define a simple problem that can be
solved through the development of a new or
improved object or tool

2.	 Generate and compare multiple possible
solutions to a problem based on how well
each is likely to meet the criteria and
constraints of the problem

3.	 Plan and carry out fair tests in which variables
are controlled and failure points are considered
to identify aspects of a model or prototype
that can be improved

C.	 Optimizing the Design Solution

1.	 Ask questions, make observations, and gather
information about a situation people want to
change to define a simple problem that can be
solved through the development of a new or
improved object or tool.

2.	 Plan and carry out fair tests in which variables
are controlled and failure points are considered
to identify aspects of a model or prototype
that can be improved

	

The Praxis® Study Companion 26

Step 1: Learn About Your Test

Explanation: The correct answer is (D). To answer this question, a teacher candidate needs to recognize the question
that will elicit a different answer from a student who has misread the y-axes scales. Choice (A) does not involve a
comparison between graphs, while choices (B) and (C) will produce the same response whether the student uses the
y-axis scale or compares the heights of the bars during those months. In choice (D), a student comparing the heights
of the bars would provide an incorrect response, indicating a need to point out the difference in the two scales.

Measuring Content Knowledge in Practice
The sample test question below demonstrates the relationship between the Tasks of Teaching Science and the
Content Topics in this subtest. Most of the questions on the subtest will measure the specialized content knowledge
related to a particular concept (e.g., Weather and Climate) to carry out a particular task of teaching (e.g., Generating
or selecting diagnostic questions to evaluate student understanding of specific models or representations). While the
content topics will be covered in proportions listed in the chart above, the proportions of different tasks of teaching
may vary.

Prior to a lesson on predicting weather outcomes, Ms. Monroe asked her students to look at the data presented in the
two bar graphs showing average monthly precipitation in Anchorage, Alaska, and in Bakersfield, California.

The Praxis® Study Companion 27

Step 1: Learn About Your Test

About This Subtest
The Elementary Education: Social Studies subtest is
designed to assess whether a test taker has the broad
knowledge and competencies necessary to be licensed
as a beginning teacher at the elementary school level.
The 55 selected-response questions are based on the
material typically covered in a bachelor’s degree program
in elementary education.

This subtest may contain some questions that will not
count toward your score.

Topics Covered

I.	 		 United States History, Government, and
	 Citizenship

A.	 Knows European exploration and colonization in
United States history and growth and expansion
of the United States

B.	 Knows about the American Revolution and the
founding of the nation in United States history

C.	 Knows the major events and developments in
United States history from founding to present
(e.g., westward expansion, industrialization, Great
Depression)

D.	 Knows about twentieth-century developments
and transformations in the United States (e.g.,
assembly line, space age)

E.	 Understands connections between causes and
effects of events

F.	 Understands the nature, purpose, and forms (e.g.,
federal, state, local) of government

G.	 Knows key documents and speeches in the
history of the United States (e.g., United States
Constitution, Declaration of Independence,
Gettysburg Address)

H.	 Knows the rights and responsibilities of citizenship
in a democracy

Elementary Education:
Social Studies
(7805) Time: 60 minutes; Format: Selected response

Elementary Educ.: Social Studies

		 Approximate	 Approximate
		 Number of	 Percentage of
	 Social Studies Categories	 Questions	 Test

	 I. United States History, Government,	 25	 45%
	 and Citizenship

	 II. Geography, Anthropology, and Sociology	 16	 30%

	 III. World History and Economics 	 14	 25%	

	 Total	 55	 100%

IIIII

I

The Praxis® Study Companion 28

Step 1: Learn About Your Test

II.	 		 Geography, Anthropology, and
	 Sociology

A.	 Knows world and regional geography (e.g., spatial
terms, places, regions)

B.	 Understands the interaction of physical and
human systems (e.g., how humans change the
environment, how the environment changes
humans, importance of natural and human
resources)

C.	 Knows the uses of geography (e.g., apply
geography to interpret past, to interpret present,
to plan for future)

D.	 Knows how people of different cultural
backgrounds interact with their environment,
family, neighborhoods, and communities

III.			 World History and Economics
A.	 Knows the major contributions of classical

civilizations (e.g., Egypt, Greece, Rome)

B.	 Understands twentieth- and twenty-first century
developments and transformations in world
history

C.	 Understands the role of cross-cultural
comparisons in world history instruction

D.	 Knows key terms and basic concepts of
economics (e.g., supply and demand, scarcity and
choice, money and resources)

E.	 Understands how economics affects population,
resources, and technology

F.	 Understands the government’s role in economics
and the impact of economics on government

The Praxis® Study Companion 29

Step 2: Familiarize Yourself with Test Questions

2. �Familiarize Yourself with Test Questions
Become comfortable with the types of questions you’ll find on the Praxis tests

The Praxis Elementary Education: Content Knowledge for Teaching assessment is delivered on a computer. It includes
a variety of question types, each intended to measure your ability to make different types of judgments similar to
those made by elementary teachers. Most are one-point selected-response questions, for which you select one or
more answers from a list of choices or make another kind of selection (e.g., by clicking on a sentence in a text or by
clicking on part of a graphic). Numeric-entry questions, for which you enter a numeric value in an answer field, are
also worth one point. The assessment also includes a small number of two-point questions, for which partial credit
is available. The reading and language arts subtest includes three two-point questions, and the mathematics subtest
includes five.

One-point questions may ask you to respond in a variety of ways, including the following.

•	 Clicking an oval to select a single answer from a list of choices. This is the most common question format.

•	 Typing a number in an entry box. When the answer is a number, you may be asked to enter a numerical
response. Some questions may have more than one place to enter a response.

•	 Clicking check boxes. You may be asked to click check boxes instead of an oval when more than one choice
within a set of answers can be selected. Sometimes the question will specify the number of intended responses.
Other times you will be instructed to “Select all that apply”; for these questions, the number of correct answers
can be anywhere from one to all of the answer choices given.

•	 Clicking parts of a graphic. In some questions, you will select your answers by clicking on a location (or
locations) on a graphic, such as a map or chart, as opposed to choosing your answer from a list.

•	 Clicking on text. In questions with reading passages, you may be asked to choose your answers by clicking on a
word, phrase, sentence, paragraph, or other section within the reading passage. Sometimes you will be asked to
make more than one selection.

•	 Dragging and dropping answer choices into targets on the screen. You may be asked to select answers from
a list of choices and drag your answers to the appropriate location in a table, paragraph of text, or graphic.

•	 Selecting an answer choice from a drop-down menu. You may be asked to choose an answer by selecting
from a drop-down menu (e.g., to complete a sentence).

Two-point questions, for which partial credit is available, may ask you to respond in one of the following two ways.

•	 Selecting multiple answers for composite (two-part) questions. For this type of question, you will click on
your answer(s) to part A and then click on your answer(s) to part B. Because each part of the composite question
may have different directions, make sure to read the directions carefully for both part A and part B. If you answer
part A correctly but do not provide the correct answer(s) for part B, you will earn one point. You cannot receive
credit for part B unless part A is answered correctly.

•	 Selecting boxes in a table. In some questions, answer choices will appear in a table with three or more rows.
You will be asked to select one choice for each row. You will receive full credit (two points) if all rows are
completed correctly. You will receive one point if all but one row is completed correctly. You will receive zero
points if two or more rows are not completed correctly.

You may be familiar with these question formats from taking other standardized tests. If not, familiarize yourself with
them so you don’t spend time during the test figuring out how to answer them.

Perhaps the best way to understand computer-delivered questions is to view the Computer-Delivered Testing
Demonstration on the Praxis web site to learn how a computer-delivered test works and see examples of some types
of questions you may encounter.

http://www.ets.org/s/praxis/flash/cbt/praxis_cdt_demo_web1.html
http://www.ets.org/s/praxis/flash/cbt/praxis_cdt_demo_web1.html

The Praxis® Study Companion 30

Step 2: Familiarize Yourself with Test Questions

Understanding Selected-Response Questions
Many selected-response questions begin with the phrase “which of the following.” Take a look at this example:

Which of the following is a flavor made from beans?

(A) �Strawberry

(B) �Cherry

(C) �Vanilla

(D) �Mint

How would you answer this question?
All of the answer choices are flavors. Your job is to decide which of the flavors is the one made from beans.

Try following these steps to select the correct answer.

1) �Limit your answer to the choices given. You may know that chocolate and coffee are also flavors made
from beans, but they are not listed. Rather than thinking of other possible answers, focus only on the choices
given (“which of the following”).

2) �Eliminate incorrect answers. You may know that strawberry and cherry flavors are made from fruit and
that mint flavor is made from a plant. That leaves vanilla as the only possible answer.

3) �Verify your answer. You can substitute “vanilla” for the phrase “which of the following” and turn the
question into this statement: “Vanilla is a flavor made from beans.” This will help you be sure that your answer
is correct. If you’re still uncertain, try substituting the other choices to see if they make sense. You may want
to use this technique as you answer selected-response questions on the practice tests.

Try a more challenging example
The vanilla bean question is pretty straightforward, but you’ll find that more challenging questions have a
similar structure. For example:

Entries in outlines are generally arranged according to which of the following relationships of
ideas?

(A) �Literal and inferential

(B) �Concrete and abstract

(C) �Linear and recursive

(D) �Main and subordinate

You’ll notice that this example also contains the phrase “which of the following.” This phrase helps you
determine that your answer will be a “relationship of ideas” from the choices provided. You are supposed to find
the choice that describes how entries, or ideas, in outlines are related.

Sometimes it helps to put the question in your own words. Here, you could paraphrase the question in this way:
“How are outlines usually organized?” Since the ideas in outlines usually appear as main ideas and subordinate
ideas, the answer is (D).

The Praxis® Study Companion 31

Step 2: Familiarize Yourself with Test Questions

QUICK TIP: Don’t be intimidated by words you may not understand. It might be easy to be thrown by words
like “recursive” or “inferential.” Read carefully to understand the question and look for an answer that fits. An
outline is something you are probably familiar with and expect to teach to your students. So slow down, and
use what you know.

Watch out for selected-response questions containing “NOT,” “LEAST,” and “EXCEPT”
This type of question asks you to select the choice that does not fit. You must be very careful because it is easy
to forget that you are selecting the negative. This question type is used in situations in which there are several
good solutions or ways to approach something, but also a clearly wrong way.

How to approach questions about graphs, tables, or reading passages
When answering questions about graphs, tables, or reading passages, provide only the information that the
questions ask for. In the case of a map or graph, you might want to read the questions first, and then look at the
map or graph. In the case of a long reading passage, you might want to go ahead and read the passage first,
noting places you think are important, and then answer the questions. Again, the important thing is to be sure
you answer the questions as they refer to the material presented. So read the questions carefully.

How to approach unfamiliar formats
New question formats are developed from time to time to find new ways of assessing knowledge. Tests may
include audio and video components, such as a movie clip or animation, instead of a map or reading passage.
Other tests may allow you to zoom in on details in a graphic or picture.

Tests may also include interactive questions. These questions take advantage of technology to assess
knowledge and skills in ways that standard selected-response questions cannot. If you see a format you are
not familiar with, read the directions carefully. The directions always give clear instructions on how you are
expected to respond.

QUICK TIP: Don’t make the questions more difficult than they are. Don’t read for hidden meanings or tricks.
There are no trick questions on Praxis tests. They are intended to be serious, straightforward tests of
your knowledge.

The Praxis® Study Companion 32

Step 3: Practice with Sample Test Questions

3. Practice with Sample Test Questions
Answer practice questions and find explanations for correct answers

Reading and Language Arts—CKT
Sample Test Questions
The sample questions that follow are examples of
the kinds of questions that are on the test. They
are not, however, representative of the entire
scope of the test in either content or difficulty.
Answers with explanations follow the questions,
along with information about the content topic,
subtopic, and task of teaching targeted in each
question.

Directions: Select the best answer or answers for
each question below. Questions in formats that
may be unfamiliar are followed by a note titled
“How to Answer the Question Above.”

1.	 A teacher is administering an informal reading
assessment that includes the following
sentences.

Monkeys like to play together. They
wrestle and roll.

	 When reading the sentences, one student
says the word “wiggle” instead of “wrestle.”
The student is likely using which of the
following cuing systems?

Select all that apply.

(A) 		 Semantic

(B) 		 Syntactic

(C) 		 Graphophonemic

How to Answer the Question Above
This is a “select all that apply” question. You should select
one, two, or all three of the answer choices—however many
are correct. You earn credit for the question only if you select
all of the choices that are correct answers. In the actual test,
the answer choices appear next to empty check boxes. Click
on a box to select the choice next to it; this causes an “x”
to appear in the box. If you change your mind, click the box

again to remove the “x.”

2.	 Which two of the following words are
appropriate to include in a lesson on the
different phonemes created by r-controlled
vowels?

(A) 		 Angry

(B) 		 Bridge

(C) 		 Bird

(D) 		 Real

(E) 		 Silver

How to Answer the Question Above
This is a multiple-choice question with two correct answers.
You must select both correct answers—and no incorrect
answers—to earn credit for the question. In the actual test,
the answer choices appear next to empty check boxes. Click
on a box to select the answer choice next to it; this causes
an “x” to appear in the box. If you change your mind, click

the box again to remove the “x.”

3.	 A student uses a “W” to represent the initial
sound in the word “doughnut.” In this
scenario, which of the following patterns of
thinking is the student demonstrating?

Select all that apply.

(A) 		 Believing that each sound can be
represented by only one letter

(B) 		 Thinking that the position of a letter
within a word does not affect the sound
it makes

(C) 		 Confusing a sound in a letter name with
a sound represented by the letter

How to Answer the Question Above
This is a “select all that apply” question. You should select
one, two, or all three of the answer choices—however many
are correct. You earn credit for the question only if you select
all of the choices that are correct answers. In the actual test,
the answer choices appear next to empty check boxes. Click
on a box to select the choice next to it; this causes an “x”
to appear in the box. If you change your mind, click the box

again to remove the “x.”

The Praxis® Study Companion 33

Step 3: Practice with Sample Test Questions

4.	 A student writes the sentence “I like to eat ice
cream” as follows.

		

	 Which of the following print concepts should
the teacher focus on when reading with the
student?

Select all that apply.

(A) 		 Text direction

(B) 		 Return sweep

(C) 		 Punctuation meaning

How to Answer the Question Above
This is a “select all that apply” question. You should select
one, two, or all three of the answer choices—however many
are correct. You earn credit for the question only if you select
all of the choices that are correct answers. In the actual test,
the answer choices appear next to empty check boxes. Click
on a box to select the choice next to it; this causes an “x”
to appear in the box. If you change your mind, click the box

again to remove the “x.”

The Praxis® Study Companion 34

Step 3: Practice with Sample Test Questions

The remaining sample test questions for reading and language arts are organized into sets in which two or more
questions refer to the same instructional scenario and text; the text is either a reading passage or an example of
student work. For some sets, the scenario and text are shown only at the beginning of the set. However, for other
sets that contain questions referring to highlighted portions of the text, the scenario and text appear a second or
third time, to show the highlighting described in the question or questions. A scenario and text may also be
repeated so that they can be viewed on the same page as each test question that refers to them. On the actual
test, the scenario and text will always appear on the left-hand side of the screen, with whatever highlighting is
needed for a given question, and the questions will appear on the right-hand side.

Questions 5–7 refer to the following scenario.

Ms. Weise is reading and discussing “The Tortoise and the Hare” with her class.

One day, a hare was boasting to all the other animals in the forest. “I’m faster than the wind,” he said.
“No one has ever beaten me. No one ever will!”

“Does anyone here want to challenge me to a race?” the hare dared the animals of the forest. The foxes
and frogs and snakes all stared back silently.

Then the hare heard a modest voice say, “I will race you.” It was the tortoise.

The hare guffawed. “You? What a funny joke! I can run circles around you!”

“Perhaps,” the tortoise said, smiling to himself. “Shall we race?”

“On your mark, get set, go!” chanted the nearby animals. In a flash, the hare was off and out of sight.
The tortoise set off slowly, just plodding along steadily, one heavy foot in front of the other.

After a while the hare looked back and could not see the tortoise anywhere. It was a hot day. The hare
said to himself, “I’m so far ahead that I can win this race easily. It won’t hurt if I just take a little rest.” So
he found a shady spot and lay down on a patch of grass.

When he awoke, the sun hung lower in the sky. The hare looked for the tortoise but didn’t see him. “I
might as well go finish the race,” he said, heading towards the finish line. But when he got close, he saw
the tortoise crawling over the finish line before him. “Oh no!” the hare said.

All the animals cheered, “Tortoise won! Tortoise won!” And the tortoise smiled to himself again.

5.	 Which of the following student statements about the story required the student to make a text-
based inference?

(A) 		 The hare thinks he is going to win the race because he wins every race.

(B) 		 The foxes, frogs, and snakes are afraid to race against the hare.

(C) 		 The hare laughs at the tortoise when he says he wants to race.

(D) 		 The hare takes a nap because he thinks he’s way ahead of the tortoise.

The Praxis® Study Companion 35

Step 3: Practice with Sample Test Questions

Ms. Weise is reading and discussing “The Tortoise and the Hare” with her class.

One day, a hare was boasting to all the other animals in the forest. “I’m faster than the wind,” he said.
“No one has ever beaten me. No one ever will!”

“Does anyone here want to challenge me to a race?” the hare dared the animals of the forest. The foxes
and frogs and snakes all stared back silently.

Then the hare heard a modest voice say, “I will race you.” It was the tortoise.

The hare guffawed. “You? What a funny joke! I can run circles around you!”

“Perhaps,” the tortoise said, smiling to himself. “Shall we race?”

“On your mark, get set, go!” chanted the nearby animals. In a flash, the hare was off and out of sight.
The tortoise set off slowly, just plodding along steadily, one heavy foot in front of the other.

After a while the hare looked back and could not see the tortoise anywhere. It was a hot day. The hare
said to himself, “I’m so far ahead that I can win this race easily. It won’t hurt if I just take a little rest.” So
he found a shady spot and lay down on a patch of grass.

When he awoke, the sun hung lower in the sky. The hare looked for the tortoise but didn’t see him. “I
might as well go finish the race,” he said, heading towards the finish line. But when he got close, he saw
the tortoise crawling over the finish line before him. “Oh no!” the hare said.

All the animals cheered, “Tortoise won! Tortoise won!” And the tortoise smiled to himself again.

6.	 Ms. Weise wants students to find examples from “The Tortoise and the Hare” to demonstrate three
basic elements of story structure:

(1) 	 an orientation that sets the scene,

(2) 	 a complication that is introduced, triggering the main series of events, and

(3) 	 a resolution.

Of the three highlighted paragraphs of dialogue, select the one paragraph in which the complication
is introduced.

How to Answer the Question Above
This is a “select in passage” question with one correct answer. For this kind of question, you will select your answer directly
from the passage, not from a separate list of answer choices. In this case, the three answer choices are the three highlighted
paragraphs in the passage, and only one of them is the correct answer. In the actual test, you will answer this question by
using your mouse to click on the appropriate paragraph, which will change the color of the highlighting from gray to black. If

you change your mind, click on a different highlighted paragraph.

The Praxis® Study Companion 36

Step 3: Practice with Sample Test Questions

Ms. Weise is reading and discussing “The Tortoise and the Hare” with her class.

One day, a hare was boasting to all the other animals in the forest: “I’m faster than the wind,” he
said. No one has ever beaten me. No one ever will!”

“Does anyone here want to challenge me to a race?” the hare dared the animals of the forest. The
foxes and frogs and snakes all stared back silently.

Then the hare heard a modest voice say, “I will race you.” It was the tortoise.

The hare guffawed. “You? What a funny joke! I can run circles around you!”

“Perhaps,” the tortoise said, smiling to himself. “Shall we race?”

“On your mark, get set, go!” chanted the nearby animals. In a flash, the hare was off and out of sight.
The tortoise set off slowly, just plodding along steadily, one heavy foot in front of the other.

After a while the hare looked back and could not see the tortoise anywhere. It was a hot day. The
hare said to himself, “I’m so far ahead that I can win this race easily. It won’t hurt if I just take a little
rest.” So he found a shady spot and lay down on a patch of grass.

When he awoke, the sun hung lower in the sky. The hare looked for the tortoise but didn’t see him. “I
might as well go finish the race,” he said, heading towards the finish line. But when he got close, he
saw the tortoise crawling over the finish line before him. “Oh no!” the hare said.

All the animals cheered, “Tortoise won! Tortoise won!” And the tortoise smiled to himself again.

7.	  Part A

	 Which of the following pairs of words is most appropriate for Ms. Weise to introduce to students to
support their discussion of the main characters’ personality traits?

(A) 		 Vengeful, unknowing

(B) 		 Jealous, supportive

(C) 		 Lazy, unathletic

(D) 		 Determined, arrogant

Part B

Review the five highlighted sentences from the story. Which two sentences best support the answer
to part A? One sentence should support the first word, and the other sentence should support the
second word.

How to Answer the Question Above
This is a two-part question that is worth two points and eligible for partial credit. Each part of a two-part question may follow
any of the question formats on the test. For all two-part questions, the answer to part B is reliant on the answer to part A.
If you answer part A incorrectly, you cannot earn credit for part B. However, you can earn one point if you answer part A
correctly but do not answer part B correctly.

In this question, part A follows a standard multiple-choice format with four answer choices and one correct answer. Part B
follows a “select in passage” format, with five answer choices highlighted in the passage and two correct answers; both of
these answers—and no other choices—must be selected to earn credit for part B. In the actual test, you answer part B by
using your mouse to click on the appropriate highlighted sentences, which changes the color of the highlighting from gray to
black. To change one of your answers, click on the selected sentence again to revert back to gray highlighting and then click

on a different highlighted sentence.

The Praxis® Study Companion 37

Step 3: Practice with Sample Test Questions

Questions 8–9 refer to the following scenario.

As part of an interdisciplinary unit about ancient Egypt, students will read an informational text that
introduces them to hieroglyphics. Following is an excerpt from the text.

Instead of using words and letters, Egyptians in ancient times used hieroglyphics to record their
history. The ancient Egyptian language is one of the earliest recorded written languages.
Hieroglyphic writing was used from about 3200 BC until the late fourth century AD. Because it is so
different from modern-day language, it can often be difficult to decipher. Archaeologists and
anthropologists who first discovered hieroglyphics had no idea how to translate the obscure
pictures. However, in 1799, they found the Rosetta Stone. The Rosetta Stone is inscribed with a
single message written in three different languages: Egyptian hieroglyphics, demotic script, and
ancient Greek. Although it was regarded as an extremely layered and complex task, scientists were
able to use their knowledge of ancient Greek and demotic script to translate the hieroglyphics. By
translating the hieroglyphics into modern languages, scientists were able to gain a better
understanding of how ancient Egyptians lived.

8.	 Select the two sentences from the passage that signal a cause-effect relationship.

How to Answer the Question Above
This is a “select in passage” question with two correct answers. For this kind of question, you select your answer directly
from the passage, not from a separate list of answer choices. In this case, all nine of the sentences in the passage are
considered answer choices, so none of them are highlighted. In the actual test, you answer this question by using your
mouse to click on the appropriate two sentences, which changes the color of the sentence to white, with black highlighting.
To change one of your answers, click on the selected sentence again to remove the black highlighting, and then click on a

different sentence.

As part of an interdisciplinary unit about ancient Egypt, students will read an informational text that
introduces them to hieroglyphics. Following is an excerpt from the text.

Instead of using words and letters, Egyptians in ancient times used hieroglyphics to record their
history. The ancient Egyptian language is one of the earliest recorded written languages.
Hieroglyphic writing was used from about 3200 BC until the late fourth century AD. Because it is so
different from modern-day language, it can often be difficult to decipher. Archaeologists and
anthropologists who first discovered hieroglyphics had no idea how to translate the obscure
pictures. However, in 1799, they found the Rosetta Stone. The Rosetta Stone is inscribed with a
single message written in three different languages: Egyptian hieroglyphics, demotic script, and
ancient Greek. Although it was regarded as an extremely layered and complex task, scientists were
able to use their knowledge of ancient Greek and demotic script to translate the hieroglyphics. By
translating the hieroglyphics into modern languages, scientists were able to gain a better
understanding of how ancient Egyptians lived.

9.	 To plan vocabulary instruction in the lesson, the teacher analyzes the text to identify Tier 2 (general
academic) words or phrases that would be important to target when discussing the text. The teacher
will not include Tier 1 (basic, commonly used) or Tier 3 (discipline-specific) words or phrases in the
discussion.

Of the highlighted words or phrases, select the three that are appropriately categorized as Tier 2.

How to Answer the Question Above
This is a “select in passage” question with three correct answers. For this kind of question, you select your answer directly from
the passage, not from a separate list of answer choices. In this case, there are seven highlighted answer choices in the text. In
the actual test, you answer this question by using your mouse to click on the appropriate highlighted words, which will change
the color of the highlighting from gray to black. To change one of your answers, click on the selected word again to remove the

black highlighting and then click on a different highlighted word.

The Praxis® Study Companion 38

Step 3: Practice with Sample Test Questions

Questions 10–13 refer to the following scenario.

An upper-elementary school teacher is having students read and discuss the following text and table.

How Old Would You Be on Mars?

You know that a year on Earth is 365 days long, which is the amount of time it takes for Earth to
orbit once around the Sun. But a year on Mars is 687 Earth days long. That’s how long it takes
Mars to orbit the Sun.

Imagine that people lived on Mars. A typical fifth grader would be only six Mars years old because
a Mars year is almost twice as long as an Earth year. If you lived on Mars, you would have a Mars
birthday only once every 687 Earth days.

Each planet takes a different amount of time to orbit the Sun. A year on another planet depends
on how long it takes that planet to orbit. The table below shows the number of Earth days each
planet takes to orbit the Sun. It also shows how far from the Sun each planet orbits.

Planet Distance from the Sun Time the planet takes to make orbit

Mercury About 58 million kilometers 88 Earth days

Venus About 108 million kilometers 225 Earth days

Earth About 150 million kilometers 365 Earth days

Mars About 228 million kilometers 687 Earth days

Jupiter About 778 million kilometers 4,330 Earth days

Saturn About 1,429 million kilometers 10,756 Earth days

Uranus About 2,871 million kilometers 30,687 Earth days

Neptune About 4,504 million kilometers 60,190 Earth days

The Praxis® Study Companion 39

Step 3: Practice with Sample Test Questions

10.	During a discussion of the table, a student states, “It would take 687 days to get from Mars to the
Sun.” Which of the following visual representations best helps address the student’s confusion by
illustrating a topic that is critical to understanding the text and table but is not fully explained in
them?

(A)		 		 	 (B)	

(C) (D)

How to Answer the Question Above
This is a standard multiple-choice question with four answer choices. However, the choices are in the form of graphics. On the

actual test, most graphics can be magnified for easier viewing.

The Praxis® Study Companion 40

Step 3: Practice with Sample Test Questions

An upper-elementary school teacher is having students read and discuss the following text and table.

How Old Would You Be on Mars?

You know that a year on Earth is 365 days long, which is the amount of time it takes for Earth to
orbit once around the Sun. But a year on Mars is 687 Earth days long. That’s how long it takes
Mars to orbit the Sun.

Imagine that people lived on Mars. A typical fifth grader would be only six Mars years old because
a Mars year is almost twice as long as an Earth year. If you lived on Mars, you would have a Mars
birthday only once every 687 Earth days.

Each planet takes a different amount of time to orbit the Sun. A year on another planet depends on
how long it takes that planet to orbit. The table below shows the number of Earth days each planet
takes to orbit the Sun. It also shows how far from the Sun each planet orbits.

Planet Distance from the Sun Time the planet takes to make orbit

Mercury About 58 million kilometers 88 Earth days

Venus About 108 million kilometers 225 Earth days

Earth About 150 million kilometers 365 Earth days

Mars About 228 million kilometers 687 Earth days

Jupiter About 778 million kilometers 4,330 Earth days

Saturn About 1,429 million kilometers 10,756 Earth days

Uranus About 2,871 million kilometers 30,687 Earth days

Neptune About 4,504 million kilometers 60,190 Earth days

11.	Which of the following questions requires students to integrate information from both the text and
the table when responding?

(A) 		 Is Earth closer to the Sun than Jupiter is?

(B) 		 Is a year on Saturn longer than a year on Earth?

(C) 		 How is a planet’s orbit connected to the length of the year on the planet?

(D) 		 If you are 10 years old in Earth years, how old are you in Mars years?

12.	After reading the text, a student states, “If I lived farther from the Sun, I’d still be a baby!” Which of
the following beliefs is most likely causing the student’s misunderstanding?

(A) 		 Age is calculated differently on each planet.

(B) 		 Planets farther from the Sun have longer years.

(C) 		 Having fewer birthdays makes you physically younger.

(D) 		 The Sun itself contributes to the aging process.

The Praxis® Study Companion 41

Step 3: Practice with Sample Test Questions

An upper-elementary school teacher is having students read and discuss the following text and table.

How Old Would You Be on Mars?

You know that a year on Earth is 365 days long, which is the amount of time it takes for Earth to
orbit once around the Sun. But a year on Mars is 687 Earth days long. That’s how long it takes
Mars to orbit the Sun.

Imagine that people lived on Mars. A typical fifth grader would be only six Mars years old because
a Mars year is almost twice as long as an Earth year. If you lived on Mars, you would have a Mars
birthday only once every 687 Earth days.

Each planet takes a different amount of time to orbit the Sun. A year on another planet depends on
how long it takes that planet to orbit. The table below shows the number of Earth days each planet
takes to orbit the Sun. It also shows how far from the Sun each planet orbits.

Planet Distance from the Sun Time the planet takes to make orbit

Mercury About 58 million kilometers 88 Earth days

Venus About 108 million kilometers 225 Earth days

Earth About 150 million kilometers 365 Earth days

Mars About 228 million kilometers 687 Earth days

Jupiter About 778 million kilometers 4,330 Earth days

Saturn About 1,429 million kilometers 10,756 Earth days

Uranus About 2,871 million kilometers 30,687 Earth days

Neptune About 4,504 million kilometers 60,190 Earth days

13.	The text and table are followed by several questions. The teacher has provided students with the
following list of question types to help them identify what kind of work is required in order to answer
each question.

	 Right There questions are answered directly in one place in the text.
	 Think and Search questions are answered by combining information from different parts of the text.
	 Author and You questions require you to combine information from the author with things you

already know.
	 On My Own questions are answered without the text by using outside knowledge.

Which question type best matches the question “What holds the planets in their orbits?”

(A)		 Right There

(B) 		 Think and Search

(C) 		 Author and You

(D) 		 On My Own

The Praxis® Study Companion 42

Step 3: Practice with Sample Test Questions

Questions 14–16 refer to the following scenario.

After reading Charlotte’s Web (1952) by E. B. White, students respond to the prompt “What does Wilbur
learn from his friendship with Charlotte? Develop your response by using specific evidence from the text
and explaining your thinking.” One student’s first draft is below.

Wilbur learns a lot from Charlotte. She saved his life, and she teaches him to believe in himself. He got lots of
confidence from Charlotte. She teaches him about the world and the seasons. She teaches him about
friendship. After she saves Wilbur’s life by spinning webs with special messages about him, he asked her why
she helped him when he never did anything for her. She answers him by saying “By helping you, perhaps I
was trying to lift up my life a trifle. Heaven knows anyone’s life can stand a little of that.” Then she died, and
Wilbur takes care of her children.

14.	Which two of the following statements best describe the draft?

(A) 		 It establishes an overall claim that is relevant to the prompt.
(B) 		 It provides textual evidence that supports the overall claim.
(C) 		 It develops multiple subclaims using examples from the story.
(D) 		 It includes enough context about the story to make the quotation understandable.
(E) 		 It explains how the quotation supports the overall claim.

How to Answer the Question Above
This is a multiple-choice question with two correct answers. You must select both correct answers—and no incorrect answers—
to earn credit for the question. In the actual test, the answer choices appear next to empty check boxes. Click on a box to select
the answer choices next to it; this causes an “x” to appear in the box. If you change your mind, click the box again to remove

the “x.”

15.	Which of the following usage problems does the student demonstrate in the paragraph?

Select all that apply.

(A) 		 Lack of subject-verb agreement

(B) 		 Sentence fragments

(C) 		 Inconsistent verb tense

How to Answer the Question Above
This is a “select all that apply” question. You should select one, two, or all three of the answer choices—however many are
correct. You earn credit for the question only if you select all of the choices that are correct answers. In the actual test, the answer
choices appear next to empty check boxes. Click on a box to select the choice next to it; this causes an “x” to appear in the box.

If you change your mind, click the box again to remove the “x.”

The Praxis® Study Companion 43

Step 3: Practice with Sample Test Questions

After reading Charlotte’s Web (1952) by E. B. White, students respond to the prompt “What does Wilbur
learn from his friendship with Charlotte? Develop your response by using specific evidence from the text
and explaining your thinking.” One student’s first draft is below.

Wilbur learns a lot from Charlotte. She saved his life, and she teaches him to believe in himself. He got lots of
confidence from Charlotte. She teaches him about the world and the seasons. She teaches him about
friendship. After she saves Wilbur’s life by spinning webs with special messages about him, he asked her why
she helped him when he never did anything for her. She answers him by saying “By helping you, perhaps I
was trying to lift up my life a trifle. Heaven knows anyone’s life can stand a little of that.” Then she died, and
Wilbur takes care of her children.

16.	The teacher wants to provide students with support in revising their first drafts and considers having
them use the following graphic organizer.

		

	 Which two of the following modifications to the graphic organizer will best support students’
revisions for this writing task?

(A) 		 Replacing each quotation box with a picture of a main character to make the organizer more
concrete

(B) 		 Adding a space at the top of the organizer for the claim to ensure that the writing goal is clear

(C) 		 Adding a section at the bottom of the organizer for comparing the viewpoints expressed by the
different quoted characters

(D) 		 Including arrows between the sections of the organizer with lined spaces to show that the ideas
are connected

(E) 		 Providing more genre-specific labels for the different sections of the organizer

How to Answer the Question Above
This is a multiple-choice question with two correct answers. You must select both correct answers—and no incorrect
answers—to earn credit for the question. In the actual test, the answer choices appear next to empty check boxes. Click on
a box to select the answer choice next to it; this causes an “x” to appear in the box. If you change your mind, click the box

again to remove the “x.”

The Praxis® Study Companion 44

Step 3: Practice with Sample Test Questions

The answers to the sample test questions are
provided below, along with explanations and
classifications. Each question focuses on a
specific reading and language arts topic and
subtopic listed in “Content Topics” on pages
8-12. Questions that measure specialized content
knowledge also incorporate a particular “Task of
Teaching ELA” listed on page 8. These questions
are intended to measure the specialized content
knowledge needed to carry out the task effectively.

1.  The correct answers are (A), (B), and (C). “Wiggle”
makes sense in the sentence, suggesting that the
student may be using semantic cuing (A). Because
“wiggle” is a verb, it fits the sentence syntactically (B), so
the student may also be using syntactic cuing. Finally,
“wiggle” looks similar to “wrestle,” since it shares the first
letter and the last two letters and is approximately the
same length, suggesting that the student may also be
using graphophonemic cuing (C).

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching ELA 9. Analyzing student reading,
writing, speaking, or listening
to identify patterns of
thinking, cuing systems,
misconceptions, and partial
conceptions

Topic I. Foundational Skills

Subtopic D. Phonics and Word
Recognition

2.  The correct answers are (C) and (E). The /ir/ sound in
“bird” (C), similar to the same sound in “stir,” “third,” and
“sir,” is an r-controlled sound. ”Silver” (E), also contains an
r-controlled /er/ sound, similar to the same sound as in
“winter,” “her,” and “fern.” Answer choices (A) “angry,” (B)
“bridge,” and (D) “real” have vowels following the r sound,
not before it, which means they are not r-controlled
sounds.

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching ELA 1. Evaluating texts, examples,
and graphic representations
for their support of particular
ELA instructional goals

Topic I. Foundational Skills

Subtopic D. Phonics and Word
Recognition

3.  The correct answer is (C) only. The student’s use of “w”
to represent the /d/ in “doughnut” suggests that the
student has concluded that because the letter name for
“w” starts with the sound /d/ (as in “double-u”), the
correct letter to represent /d/ is “w.” The substitution
does not suggest a misunderstanding about the impact
of position on sound (B) or about how many letters can
represent a single sound (A).

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching ELA 7. Evaluating student reading,
writing, speaking, and
listening to identify specific
strengths and/or areas for
improvement or instructional
focus.

Topic I. Foundational Skills

Subtopic B. Alphabetic Principle

Reading and Language Arts—CKT
Answers

The Praxis® Study Companion 45

Step 3: Practice with Sample Test Questions

4.  The correct answer is (B) only. An important
concept of print is knowing where to continue reading
once a reader has come to the end of a line. In this
case, the student’s writing suggests a need for
reinforcement of this concept; after writing the first line,
the student began a new line of text after “eat” and “is,”
even though these words could have fit on the same
line as “crem.” (A) is incorrect because the student has
written the words from left to right, so the teacher does
not need to reinforce the concept of text direction.
Finally, the teacher’s focus does not appear to be
needed on punctuation meaning (C), since the student
correctly punctuates the sentence at the end with a
period.

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching ELA 7. Evaluating student reading,
writing, speaking, and
listening to identify specific
strengths and/or areas for
improvement or instructional
focus.

Topic I. Foundational Skills

Subtopic A. Print Concepts

5.  The correct answer is (B) because the text does not
state explicitly that the animals are afraid to race the
hare. However, students can make this inference
because it says that the animals “stared back silently”
when the hare issued his challenge. The hare’s
intimidating previous statement “No one has ever
beaten me. No one ever will!” offers additional support
for the inference. (A) is incorrect because it simply
paraphrases the hare’s own statement “No one has ever
beaten me. No one ever will!” It does not require
students to make an inference. (C) is incorrect.
Although students may need to consult a dictionary to
understand that “guffawed” means “laughed,” they do
not need to make an inference. (D) is incorrect
because, like (A), it simply paraphrases the hare’s own
statement, “I’m so far ahead that I can win this race
easily. It won’t hurt if I just take a little rest.”

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching ELA 9. Analyzing student reading,
writing, speaking, or listening
to identify patterns of
thinking, cuing systems,
misconceptions, and partial
conceptions

Topic III. Constructing Meaning

Subtopic A. Key Ideas and Details

6.  The correct paragraph to highlight is “Then the hare
heard a modest voice say, ‘I will race you.’ It was the
tortoise.” This paragraph introduces the complication:
the tortoise’s surprising challenge to the hare. This
complication, in turn, triggers the main series of events
in the story, including the hare’s condescending
reaction and the tortoise’s confident reply (both
depicted in the other two selectable paragraphs), the
race, and the tortoise’s victory (the resolution).

Content Knowledge
Type

Work of the Student
Curriculum

Task of Teaching ELA not applicable

Topic III. Constructing Meaning

Subtopic B. Author’s Craft and Text
Structure

7.  This is a two-part, or composite, test question. In
order to answer part B correctly, you must answer part A
correctly. For part A, the correct answer is (D). The
characteristic “determined” best matches the personality
of the tortoise, who is described in the story as setting
“off slowly, just plodding along steadily, one heavy foot
in front of the other.” This is the first highlighted
sentence that should be selected for part B. The
characteristic “arrogant” best matches the personality of
the hare, who makes haughty statements such as “I’m
faster than the wind.” This is the second highlighted
sentence that should be selected for part B. In part A, (A)
is incorrect. Although the hare might be described as
“unknowing” because he is unable to imagine being
beaten by the tortoise, this is not his dominant
personality trait in the story. In addition, “vengeful” is not
an appropriate description for either character. (B) is
incorrect because although the hare is likely jealous of
the tortoise’s victory, this jealousy is only implied at the
very end of the story; it is not a dominant personality
trait. Further, neither character could be described as
“supportive” of the other. Finally, (C) is incorrect because
although the hare does behave in a lazy way by taking a
nap in the middle of the race, neither character could be
described as unathletic; the hare is a skilled racer, and
the tortoise, by winning the race, shows that he is also
athletic.

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching ELA 1. Evaluating texts, examples,
and graphic representations
for their support of particular
ELA instructional goals

Topic III. Constructing Meaning

Subtopic A. Key Ideas and Details

The Praxis® Study Companion 46

Step 3: Practice with Sample Test Questions

8.  Sentence 4, “Because it is so different from modern-
day language, it can often be difficult to decipher,” and
sentence 9, “By translating the hieroglyphics into
modern languages, scientists were able to gain a better
understanding of how ancient Egyptians lived,” are the
correct answers. “Because” is a primary transitional word
used to signal a cause-and-effect relationship, and in
sentence 4, it is used to explain the reason for the effect
of hieroglyphic writing being “difficult to decipher”
(“Because it is so different from modern-day language”).
The other effective model, sentence 9, uses a phrase
beginning with “By” to explain how the cause
“translating hieroglyphics into modern languages”
yielded the effect of scientists having a better
understanding of how ancient Egyptians lived. No
other sentences in the paragraph demonstrate a cause-
and-effect relationship.

Content Knowledge
Type

Work of the Student
Curriculum

Task of Teaching ELA not applicable

Topic III. Constructing Meaning

Subtopic D. Text Types

9.  “Decipher,” “obscure,” and “inscribed” are the correct
answers. Each of these words is considered a Tier-2
word because it is an academic word that appears in a
variety of subject areas. “Because” and “first” are not
correct because these are basic and commonly used, or
Tier 1, so they would not warrant vocabulary
instruction. Finally, the terms “hieroglyphics” and
“Rosetta Stone” are considered Tier-3 words because
they are used only in the disciplines of archaeology and
anthropology.

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching ELA 1. Evaluating texts, examples,
and graphic representations
for their support of particular
ELA instructional goals

Topic II. Language

Subtopic B. Vocabulary

10.  The correct answer is (A). The student’s statement
demonstrates a misunderstanding of what it means to
“orbit”; the student seems to be confusing Mars’s orbit
around the Sun with a trip from Mars to the Sun. The
diagram in (A) is the only one that demonstrates the
path the planets take around the Sun, which helps to
illustrate the meaning of “orbit” for the student. The
diagrams in the other answer choices do not provide a
visual for the student that illustrates the idea of “orbit.”
Rather, the diagram in (B) shows the relative size of the
planets. The diagram in (C) shows the order of the
planets in the solar system, and the one in (D) shows the
distance of each planet from the Sun in millions of miles.

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching ELA 9. Analyzing student reading,
writing, speaking, or listening
to identify patterns of
thinking, cuing systems,
misconceptions, and partial
conceptions

Topic III. Constructing Meaning

Subtopic A. Key Ideas and Details

The Praxis® Study Companion 47

Step 3: Practice with Sample Test Questions

11.  The correct answer is (B). To answer this question,
the student can infer from the first paragraph that
because an Earth year is “the amount of time it takes for
Earth to orbit once around the Sun” and a Mars year is
“how long it takes Mars to orbit the Sun,” a Saturn year
must also be the amount of time it takes for Saturn to
orbit once around the Sun. The second sentence of the
third paragraph (“A year on another planet depends on
how long it takes that planet to orbit”) further
reinforces this inference. The student can then integrate
this idea with the information from the third table
column, “Time the planet takes to make orbit,” to see
that Saturn takes 10,756 Earth days to orbit, which is
clearly longer than Earth’s year of 365 days, a length of
time mentioned in both the text and the table. (A) is
incorrect because this question is explicitly answered in
the table only, under “Distance from the Sun.” (C) is
incorrect because this question is answered in the text
only, both in the first paragraph and in the third
paragraph, in the statement “A year on another planet
depends on how long it takes that planet to orbit.” (D)
is incorrect because to answer the question, the
student can rely on the text and on the background
knowledge that a typical fifth grader is ten or eleven
years old, since the second paragraph says, “A typical
fifth grader would be only six Mars years old because a
Mars year is almost twice as long as an Earth year.”

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching ELA 5. Facilitating class discussions
and conversations with
individual students to elicit,
develop, or assess their
thinking about particular ELA
content

Topic III. Constructing Meaning

Subtopic C. Integration and Application
of Knowledge

12.  The correct answer is (C). The student’s statement
indicates a confusion between the concepts of physical
age and planetary years. The student does not
understand that if he lived on a planet farther from the
Sun than Earth is, he would have fewer birthdays
because an orbit takes longer, therefore making an
actual year longer. He would not actually be a “baby” or
younger physically than if he were on Earth. (A) and (B)
are not misconceptions. Age is actually calculated
differently on each planet (A), and planets that are
farther from the Sun do actually have longer years (B).
(D) is incorrect because while the Sun does cause the
skin to “age,” in the sense that it damages the skin, this
kind of aging is different from physical growth, which is
the focus of the student’s misconception. Keeping a
baby’s skin farther from the Sun might cause him to
avoid getting skin damage, but it would not prevent
him from growing into an elementary-aged child.

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching ELA 9. Analyzing student reading,
writing, speaking, or listening
to identify patterns of
thinking, cuing systems,
misconceptions, and partial
conceptions

Topic III. Constructing Meaning

Subtopic A. Key Ideas and Details

13.  The correct answer is (D), “On My Own.” In this case,
the question cannot be answered through any other
means than the student’s outside knowledge, since
neither the text nor the table discuss how the planets
hold their orbits. Therefore, the student is unable to
answer the question with information pulled directly
from one part of the text (“Right There”), by integrating
information from different parts of the text (“Think and
Search”), or by combining information from the text
with background knowledge (“Author and You”).

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching ELA 5. Facilitating class discussions
and conversations with
individual students to elicit,
develop, or assess their
thinking about particular ELA
content

Topic III. Constructing Meaning

Subtopic C. Integration and Application
of Knowledge

The Praxis® Study Companion 48

Step 3: Practice with Sample Test Questions

14.  The correct answers are (A) and (D). (A) is correct
because the overall claim “Wilbur learns a lot from
Charlotte” is clearly relevant to the prompt “What does
Wilbur learn from his friendship with Charlotte?” (D) is
correct because the contextual information provided
before the quotation sets up the relationship between
Charlotte and Wilbur so that readers can understand
her comment. However, (B) is incorrect because the
textual evidence provided in the story is either too
general to support the overall claim (e.g., “He got lots of
confidence from Charlotte”) or focuses on Charlotte’s
actions and words, rather than on what Wilbur learns
from them, thereby failing to support the overall claim.
(C) is incorrect because although the draft includes
multiple subclaims (e.g., “she teaches him to believe in
himself” and “She teaches him about the world and the
seasons”), only the claim “She teaches him about
friendship” is developed through Charlotte’s
explanation of the personal benefits of acts of
friendship. Finally, (E) is incorrect because the
information provided after the quotation is a summary
of a plot point rather than an explanation of the
significance of the quotation in the context of the
claim.

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching ELA 9. Analyzing student reading,
writing, speaking, or listening
to identify patterns of
thinking, cuing systems,
misconceptions, and partial
conceptions

Topic III. Constructing Meaning

Subtopic E. Production of Written texts

15.  The correct answer is (C) only. The student shifts
between past and present verb tense in the response.
“She saved…,” “He got…,” “he asked,” and “she died” are in
past tense, while the other verbs are in present tense.
(A) and (B) are incorrect because the subjects and verbs
match, and there are no sentence fragments.

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching ELA 9. Analyzing student reading,
writing, speaking, or listening
to identify patterns of
thinking, cuing systems,
misconceptions, and partial
conceptions

Topic II. Language

Subtopic A. Conventions of Standard
Academic English

16.  The correct answers are (B) and (E). Adding a space
for the claim at the top of the graphic organizer (B) is an
appropriate modification that will likely help students to
select details that truly support the claim as textual
evidence. Also, providing more genre-specific labels,
such as “Evidence” and “Explanation” (E) will likely lead
students to include more appropriate evidence and to
explain their thinking. (A) is incorrect because replacing
the quotation boxes with pictures to make it more
aesthetically pleasing will eliminate the crucial element
of textual evidence from this graphic organizer. Adding
pictures of the characters is not a helpful modification
for supporting the student’s revision. (C) also detracts
from the assignment’s main goal of stating a claim and
supporting it; adding a space for different characters’
viewpoints will likely be confusing and is unnecessary.
Finally, (D) is an inappropriate modification and would
also likely cause confusion. The relationship between
each piece of textual evidence and the explanation of
that evidence is the most critical, and this relationship is
already represented clearly in the current graphic
organizer.

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching ELA 2. Creating and modifying
texts, examples, and graphic
representations to support
particular ELA instructional
goals, including differentiation
for particular learners

Topic III. Constructing Meaning

Subtopic E. Production of Written texts

The Praxis® Study Companion 49

Step 3: Practice with Sample Test Questions

Mathematics—CKT
Sample Test Questions
The sample questions that follow are examples of
the kinds of questions that are on the test. They
are not, however, representative of the entire
scope of the test in either content or difficulty.
Answers with explanations follow the questions,
along with information about the content topic,
subtopic, and task of teaching targeted in each
question.

Directions: Select the best answer or answers for
each question below. Questions in formats that
may be unfamiliar are followed by a note entitled
“How to Answer the Question Above.”

1.	 Which three of the following expressions are
equivalent to 3 956 4, ´ ?

(A)		 3 000 4 900 4 50 4 6 4, ´ + ´ + ´ + ´

(B)		 4 000 4 100 4 60 4 4 4, ´ - ´()+ ´ - ´()
(C)		 4 3 4 9 4 5 4 6´ + ´ + ´ + ´

(D)		 4 000 4 40 4 4 4, ´ - ´ - ´

(E)		 3 1000 4 95 100 4 6 1 4´ ´ + ´ ´ + ´ ´,

How to Answer the Question Above
This is a multiple-choice question with three correct answers.
You must select all three correct answers—and no incorrect
answers—to earn credit for the question. In the actual test,
the answer choices appear next to empty check boxes. Click
on a box to select the answer choice next to it; this causes
an “x” to appear in the box. If you change your mind, click

the box again to remove the ‘x.”

2.	 Which of the following word problems can be

answered by finding the quotient of 3
1
4

 and
1
3

 ?

Select all that apply.

(A) 	 	Casey poured 3
1
4

 quarts of fruit punch

into cups. She filled each cup with
1
3

quart of fruit punch. How many cups did
Casey fill?

(B) 	 	A pump working at a constant rate filled

3
1
4

 equal-sized tanks of water in
1
3

hour. At the same rate, how many tanks
will the pump fill in 1 hour?

(C) 	 	Laura uses
1
3

 of a piece of ribbon that is

3
1
4

 feet long to wrap a present. What is

the length of the ribbon she used to wrap
the present?

How to Answer the Question Above
This is a “select all that apply” question. You should select
one, two, or all three of the answer choices—however many
are correct. You earn credit for the question only if you select
all of the choices that are correct answers. In the actual test,
the answer choices appear next to empty check boxes. Click
on a box to select the choice next to it; this causes an “x”
to appear in the box. If you change your mind, click the box

again to remove the “x.”

The Praxis® Study Companion 50

Step 3: Practice with Sample Test Questions

3.	 Dora made a pile of 5 counters. Then Mr. Levy
asked her to add counters to her pile of 5 so
that the pile would have 7 counters. Dora
counted out 7 more counters and added them
to the pile of 5 counters.

Which of the following most likely explains the
reason behind Dora’s error?

(A) 		 Dora does not fully understand one-to-
one correspondence between numbers
and objects.

(B)		 Dora does not yet have a concept of the
quantity 7.

(C)		 Dora does not yet understand that one
quantity can be composed of two
smaller quantities.

(D)		 Dora does not yet know her number
facts for sums greater than 10.

4.	

	

Josh is a third-grade student in Ms. Carter’s
classroom. Josh’s answers to three addition
problems are shown. He incorrectly answered
the first two problems but correctly answered
the third problem.

If Josh uses the same strategy to answer the
following problem, what will his answer be?

How to Answer the Question Above
This is a numeric-entry test question. It requires you to enter
a number in the box rather than select a number from a list of
answer choices. In the actual test, simply type in the number.

Backspace to erase.

328
564+

5.	 Mr. Keller’s sixth-grade class is learning about
algebraic equations. In his teachers’ edition of
the textbook, Mr. Keller finds a page that
suggests he ask students to critique the
following two solutions to determine whether
they are valid.

	

Which of the following is most clearly
highlighted by asking students to critique the
invalid strategies?			

(A) 		 Understanding the meaning of the equal
sign

(B)		 Understanding the importance of
combining like terms

(C)		 Understanding the use of properties of
operations to simplify expressions

(D)		 Understanding the use of inverse
operations to solve equations

The Praxis® Study Companion 51

Step 3: Practice with Sample Test Questions

6.	  Ms. Dale wants her students to develop
mental strategies that can be used to find the
answer to addition and subtraction problems,
including composing and decomposing
numbers based on place value.

In one lesson, she asks her students to find
numbers whose sum or difference is 28. She
then has seven students share their answers
as she writes them on the board.

Which three of the following student answers
are most closely related to Ms. Dale’s goal
that students will be able to compose and
decompose numbers based on place value?

(A) 		 7 + 7 + 7 + 7

(B) 		 8 + 10 + 10

(C) 		 14 + 14

(D) 		 20 + 8

(E)		 20 + 10 − 2

(F)		 25 + 3

(G)		 39 − 11

How to Answer the Question Above
This is a multiple-choice question with three correct answers.
You must select all three correct answers—and no incorrect
answers—to earn credit for the question. In the actual test,
the answer choices appear next to empty check boxes. Click
on a box to select the answer choice next to it; this causes
an “x” to appear in the box. If you change your mind, click

the box again to remove the “x.”

7.	 	 6 2 3¸ = 3 2 6´ =

	 21 7 3¸ = 3 7 21´ =

Mr. Khan’s students are discussing the
problems shown. Mr. Khan asks his students
what relationships they notice in the
problems. One student responds with the
following conjecture.

I noticed that when you divide by a
number and then multiply the result by
the same number, you always get back
the first number.

Provided that division by zero is excluded, for
which of the following sets of numbers is the
student’s conjecture true?

Select all that apply.

(A) 		 Whole numbers

(B)		 Integers

(C)		 Fractions and decimals

How to Answer the Question Above
This is a “select all that apply” question. You should select
one, two, or all three of the answer choices—however many
are correct. You earn credit for the question only if you select
all of the choices that are correct answers. In the actual test,
the answer choices appear next to empty check boxes. Click
on a box to select the choice next to it; this causes an “x”
to appear in the box. If you change your mind, click the box

again to remove the “x.”

	
	

The Praxis® Study Companion 52

Step 3: Practice with Sample Test Questions

8.	 A student found an incorrect answer to the

problem
3
4

5
6

+ . The student’s answer is

represented in the work shown.

Which of the following student work samples
shows work that is most similar to the
preceding work?

(A) 		

(B) 		

(C) 		

(D) 		

9.		 Rosana had a total of 9 shirts. She
		 gave 2 to Emily. How many shirts does
		 Rosana have now?

Which of the following problems has the
same mathematical structure as the problem
above?

(A)		 Rosana used 7 paint colors for her
project. Emily used 2 different paint
colors for her project. How many paint
colors did Rosana and Emily use
together?

(B)		 Rosana has some books. She bought 1
more book. Now she has 8 books. How
many books did Rosana start with?

(C)		 Rosana has a total of 3 stickers. Emily
has 6 more stickers than Rosana. How
many stickers does Emily have?

(D)		 Rosana brought 5 cookies for lunch.
How many cookies did she have after
she ate 4 of the cookies?

10.	Ms. Hayes asked her students to calculate the
difference 0.7 − 0.07 by converting the
decimals into base-ten fractions.

One student, Daryl, answered the problem as
represented in the work shown.

	

When Ms. Hayes asked Daryl to explain his
strategy, he said, “The answer is 63
hundredths. I wrote the decimals 7 tenths and
7 hundredths as fractions and subtracted
them. Since I wanted the denominators to be
the same, I added a zero to the first 7 and a
zero to 10. 70 hundredths minus 7 hundredths
is 63 hundredths.”

Which of the following changes to Daryl’s
explanation is best for clarifying the
mathematics that underlie his strategy?

(A)		 He should indicate why 0 7
7

10
. = and

0 07
7

100
. = .

(B)		 He should point out that
7 10

10 10
70

100
´
´

= .

(C)		 He should point out that

70
100

7
100

70 7
100

- =
- .

(D)		 He should indicate why 0 63
63

100
. = .

The Praxis® Study Companion 53

Step 3: Practice with Sample Test Questions

11.	Mr. Bass is working on defining quadrilaterals
with his students. He notices that many
students are focused on the number of sides,
saying things like “a quadrilateral is a shape
with four sides.”

Which two of the following figures are most
likely to support students in refining their
definition of quadrilaterals?

(A)		

(B)

(C)		

(D) 	

How to Answer the Question Above
This is a multiple-choice question with two correct answers.
You must select both correct answers—and no incorrect
answers—to earn credit for the question. In the actual test,
the answer choices appear next to empty check boxes. Click
on a box to select the answer choice next to it; this causes
an “x” to appear in the box. If you change your mind, click

the box again to remove the ‘x.”

12.	Ms. Howe’s students are learning how to use
models to help them answer word problems.
The models use bars to represent the
relationships between the given quantities and
the unknown quantity. In each model, the
unknown quantity is represented with a
question mark. The quantities given in the
word problem will occupy the other boxes.

Ms. Howe presents the following word
problem to her students.

Max had $24. He gave
1
3

 of his money

to Sarah and the rest to Olivia. How
much money did he give to Olivia?

Which of the following models best
corresponds to the given word problem?

(A)		

(B)	 		

(C)		

(D)		

The Praxis® Study Companion 54

Step 3: Practice with Sample Test Questions

13.	Ms. Kress asked her students to compare
1
3

 and
7
8

 . Four of her students correctly answered that

7
8 is greater than

1
3

 , but they gave different explanations when asked to describe their strategies

to the class.

Indicate whether each of the following student explanations provides evidence of a mathematically

valid strategy for comparing
1
3

 and
7
8

 .

Student Explanation Provides Evidence
Does Not

Provide Evidence

When you look at the numbers, you see that 7 is bigger than 1, so
7
8

 is the

bigger fraction.

In the first fraction, 1 is less than half of 3, but in the second, 7 is more than

half of 8, so
7
8

 is larger than
1
3

.

I multiplied 1 times 7 and 3 times 7, so
1
3

 is the same as
7
21

. This means that

7
8

 is bigger than
1
3

 because
1
8

 is bigger than
1
21 .

I wanted to make a fraction equal to
1
3

 with the same bottom number as

7
8

, so I added 5 to 3 and got 8. Then I added 5 to 1 and got 6, but 7 is greater

than 6, so
7
8

 is greater.

How to Answer the Question Above
This is a table question worth two points and eligible for partial credit. It requires you to select one choice for each row. You
will receive full credit (two points) if all rows are completed correctly. You will receive one point if all but one row is completed
correctly. In the actual test, click on a box to select it; a check mark will appear. If you change your mind, click on the check mark

to remove it, or simply click on another box in the same row, and your check mark will move to the new box.

The Praxis® Study Companion 55

Step 3: Practice with Sample Test Questions

Mathematics—CKT Answers
The answers to the sample test questions are
provided below, along with explanations and
classifications. Each question focuses on a
specific mathematics topic and subtopic listed
in “Content Topics,” beginning on page 16.
Questions that measure specialized content
knowledge also incorporate a particular “Task of
Teaching Mathematics” listed on page 15. These
questions are intended to measure the specialized
content knowledge needed to carry out the task
effectively.

1.  The correct answers are (A), (B), and (D). Since 3,956
can be written as 3 000 900 50 6, + + + , the given
expression is equivalent to 3 000 900 50 6 4, + + +()́ .
Applying the distributive property yields
3 000 4 900 4 50 4 6 4, ´ + ´ + ´ + ´ , which is the
expression in (A). Since 3,956 can be written as
3 900 56, + , the given expression is equivalent to
3 900 56 4, +()́ . Applying the distributive property

yields 3 900 4 56 4, ´ + ´ . One can rewrite 3,900 as
4 000 100, - and 56 as 60 4- , which yields the
equivalent expression 4 000 100 4 60 4 4, -()́ + -()́ .
Applying the distributive property again yields

4 000 100 4 60 4 4, -()́ + -()́ , which is the expression
in (B). Since 3,956 can be written as 4 000 40 4, - - , the
given expression is equivalent to 4 000 40 4 4, - -()́ .
Applying the distributive property yields
4 000 4 40 4 4 4, ´ - ´ - ´ , which is the expression in
(D). Applying the distributive property to the
expression in (C) yields 4 3 9 5 6´ + + +(), which is
equivalent to 4 23´ , but this expression is not
equivalent to the given expression. Since 6 1 6´ = ,
applying the distributive property to the expression in
(E) yields 3 1000 95 100 6 4´ + ´ +()́, , which is
equivalent to 3 000 9 500 6 4, ,+ +()́ . The sum of the
numbers in the parentheses is 12,506; therefore, the
expression in (E) is not equivalent to the given
expression.

Content Knowledge
Type

Work of the Student
Curriculum

Task of Teaching
Mathematics

not applicable

Topic II. Place Value and Decimals

2.  The correct answers are (A) and (B). The problem in
(A) is a measurement division problem. Solving the
problem involves answering the question, “How many
1

3
-quart units are there in 3

1

4
 quarts?” The answer can

be found by dividing 3
1

4
 by

1

3
. The problem in (B) is a

unit rate problem, since it asks how many tanks the
pump will fill in 1 hour. Solving the problem involves
answering the question, “What is the rate of tanks per

hour at which the pump is working if it fills 3
1

4
 tanks in

1

3
 hour?” Since the rate is measured in tanks per hour,

the answer can be found by dividing 3
1

4
 by

1

3
 .

Solving the problem in (C) involves answering the

question, “What is
1

3
 of 3

1

4
 feet?” The answer can be

found by multiplying 3
1

4
 by

1

3
 but cannot be found

by dividing 3
1

4
 by

1

3
, so (C) is not correct.

Content Knowledge
Type

Work of the Student
Curriculum

Task of Teaching
Mathematics

not applicable

Topic III. Fractions, Operations with
Fractions, and Ratios

The Praxis® Study Companion 56

Step 3: Practice with Sample Test Questions

3.  The correct answer is (C). Dora counted out 7 more
counters, not realizing that 5 can be part of 7, so she
does not seem to understand that one quantity can be
composed of two smaller quantities. (A) is not the key
because Dora actually counted out 7 more counters, so
there is evidence that she does understand one-to-one
correspondence. (B) is not the key because Dora
counted out 7 counters, so there is evidence that she
has a concept of the quantity 7. (D) is not the key
because even though Dora made a pile of 12 counters,
knowing number facts for sums greater than 10 was
not necessary for the original task, which was to add
counters to her pile of 5 counters so there would be 7
counters in the pile. Therefore, (D) does not explain the
reason behind Dora’s error.

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching
Mathematics

15. Interpreting a student’s
mathematical error, including
anticipating how it would
replicate across similar
problems, and choosing
other work samples that
demonstrate the same error

Topic I. Counting and Operations
with Whole Numbers

Subtopic A. Counting

4.  The correct answer is 8812. Josh’s error is that he is
not regrouping when necessary; instead, he is just
writing the sum of the digits in each place value
column. His written answer is correct in the third
problem because 11 hundreds (the result of adding 3
hundreds and 8 hundreds) is equivalent to regrouping
to get 1100. However, when he does not regroup in the
first two problems, his written answers are incorrect.
For example, in the first problem, Josh adds 8 tens and
6 tens to get 14 tens, but instead of regrouping 10 of
those tens to get 100 and then writing the final answer
as 847, Josh just adds the 3 hundreds and the 4
hundreds and then writes the final answer as 7147.
Therefore, if Josh uses the same method in the last
problem, he will add 8 and 4 to get 12 ones, but he will
not regroup, and then he will add 2 and 6 to get 8 and
3 and 5 to get 8, and his final answer will be 8812.

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching
Mathematics

15. Interpreting a student’s
mathematical error, including
anticipating how it would
replicate across similar
problems, and choosing
other work samples that
demonstrate the same error

Topic I. Counting and Operations
with Whole Numbers

Subtopic B. Operations with Whole
Numbers

5.  The correct answer is (B). In the first solution, 4x and
2 are added to get 6x , but the 4x term contains a
variable, whereas the 2 is a constant term; it is incorrect
to add 4x and 2 because they are not like terms.
Similarly, in the second solution, 2x and 3 are added to
get 5x , but 2x and 3 are not like terms, so this strategy
is not valid. Therefore, understanding the importance of
combining like terms is the answer choice that is most
clearly highlighted by asking students to critique the
two invalid strategies.

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching
Mathematics

8. Evaluating examples for
how well they introduce a
concept; illustrate an idea
or relationship; illustrate the
appropriateness of a strategy,
procedure or practice; or
address particular student
questions, misconceptions, or
partial conceptions

Topic IV. Early Equations and
Expressions, Measurement,
and Geometry

Subtopic A. Early Equations and
Expressions

The Praxis® Study Companion 57

Step 3: Practice with Sample Test Questions

6.  The correct answers are (B), (D), and (E). A
decomposition of numbers based on place value
means that the number is written as the sum or
difference of tens and ones. In (B), the number 28 is
decomposed as the sum of 2 tens, 10 10+ , and 8 ones.
In (D), the number 28 is decomposed as the sum of 2
tens, 20, and 8 ones. In (E), the number 28 is
decomposed as the difference of 3 tens, written as the
sum of 2 tens and 1 ten, and 2 ones. (A) is incorrect
because the number 28 is decomposed as a repeated
addition of the number 7, so this decomposition is
related to skip counting. (C) is incorrect because the
number 28 is decomposed as the sum of 14 and itself,
so this decomposition is related to doubles. (F) and (G)
are incorrect because although both answers are
decompositions of 28, neither of the numbers in either
decomposition is a multiple of 10.

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching
Mathematics

13. Determining whether
student work demonstrates
use of a particular
mathematical idea or strategy

Topic II. Place Value and Decimals

7.  The correct answers are (A), (B), and (C). The
student’s conjecture can be represented by the
equation a b b a¸()́ = , where a and b are numbers.
Based on the order of operations, the left-hand side of
the equation can be written as a b b¸ ´ , and since
multiplication and division by the same number are
inverse operations, it is true in general that

a b b a¸()́ = , with one exception. The exception is
when b = 0 , since division by zero is undefined.
However, the question excludes division by zero, so the
student’s conjecture is true for whole numbers,
integers, and fractions and decimals. Whole numbers
are the numbers 0 12 3, , , ,� , and integers are positive
and negative whole numbers.

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching
Mathematics

4. Evaluating a student
conjecture for its validity and/
or generalizability on a given
domain

Topic I. Counting and Operations
with Whole Numbers

Subtopic B. Operations with Whole
Numbers

8.  The correct answer is (D). When the student

answered the problem
3

4

5

6
+ , the student first

correctly found equivalent fractions to
3

4
 and

5

6
 that

shared the least common denominator. However, the
student then incorrectly added the fractions by adding

the denominators to get an answer of
19

24
 rather than

using the common denominator, which would have led

to the correct answer of
19

12
. Similarly, in (D), the work

shows that the student correctly found equivalent
fractions that shared the least common denominator,
but the student then incorrectly added the fractions by
adding the denominators. The work in (A) is different
because the student finds the least common
denominator, but the rewritten fractions are not
equivalent to the original fractions. The work in (B) is
different because the student does not find the least
common denominator, and then the student correctly
adds the fractions. The work in (C) is different because
the student did not correctly find equivalent fractions
that shared the least common denominator.

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching
Mathematics

15. Interpreting a student’s
mathematical error, including
anticipating how it would
replicate across similar
problems, and choosing
other work samples that
demonstrate the same error

Topic III. Fractions, Operations with
Fractions, and Ratios

The Praxis® Study Companion 58

Step 3: Practice with Sample Test Questions

9.  The correct answer is (D). In the original problem, an
initial quantity is given, a portion of it is taken away, and
the problem asks for the resulting quantity. (D) has the
same structure. In the problem in (A), two parts are
given (the paint colors Rosana used and the paint
colors that Emily used), and the problem asks for the
whole. In the problem in (B), the initial quantity is
unknown, an additional book is joined to that quantity,
and the end result is given. In the problem in (C), an
initial quantity is given (Rosana’s stickers), the amount
by which it differs from a second quantity (Emily’s
stickers) is also given, and the problem asks for the size
of the second quantity (Emily’s stickers). While this
problem, like the original one, can be solved directly by
subtraction, the structure reflects a comparison rather
than a reduction of quantity, and the information is
presented in a different order.

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching
Mathematics

6. Evaluating mathematical
problems for how well
they elicit a particular idea,
support the use of a particular
solution strategy or practice,
fit a particular mathematical
structure, address the same
concept as another problem,
or assess a particular student
conception or error

Topic I. Counting and Operations
with Whole Numbers

Subtopic B. Operations with Whole
Numbers

10.  The correct answer is (B). When Daryl tried to

explain why
7

10

70

100
= , what he really said was that

7 0

10 0

70

100

+
+

= . However, 70 comes from multiplying 7 by

10, and 100 comes from multiplying 10 by 10, so a
better explanation would be to say that he had to

multiply the numerator and denominator of
7

10
 by 10

to obtain the equivalent fraction
70

100
. (A) is incorrect

because Daryl clearly conveyed that 0 7
7

10
. = and

00 7
7

100
. = by referring to the decimals 0.7 and 0.07 as

7 tenths and 7 hundredths, respectively, which linked
each of the two decimal numbers to its corresponding
base-ten fraction. (C) is incorrect because Daryl did

point out that
70

100

7

10

70 7

100
- =

-
 when he said, “70

hundredths minus 7 hundredths is 63 hundredths.” (D) is
incorrect because Daryl referred to the decimal 0.63 as
63 hundredths, which was a direct link to the base-ten

fraction
63

100
.

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching
Mathematics

3. Determining the changes
that would improve the
validity, generalizability,
completeness, and/or
precision of a mathematical
explanation

Topic II. Place Value and Decimals

The Praxis® Study Companion 59

Step 3: Practice with Sample Test Questions

11.  The correct answers are (A) and (C). The figure in (A)
has four sides, but one side is curved, which highlights
the need to clarify that the sides of quadrilaterals must
be line segments. The figure in (C) has four sides but is
not closed, which highlights the need to clarify that
quadrilaterals are closed figures. (B) is not a correct
choice because the students would correctly say the
figure is not a quadrilateral since it does not have four
sides, so it would not support the students in refining
their definition of quadrilaterals. (D) is not a correct
choice because, based on their definition, the students
would correctly say that it is a quadrilateral, so it would
not support the students in refining their definition of
quadrilaterals.

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching
Mathematics

9. Generating or identifying
nonexamples or
counterexamples to highlight
a mathematical distinction or
to demonstrate why a student
conjecture is incorrect or
partially incorrect

Topic IV. Early Equations and
Expressions, Measurement,
and Geometry

Subtopic C. Geometry

12.  The correct answer is (C). First, since it is known that

Max had $24, the model should show that the total

amount is known. Next, since Max gave
1
3

 of his

money to Sarah, the model should show that the total
is divided in thirds. Finally, the model should show that

the money given to Olivia, which is
2

3
 of the total

amount, is the unknown. (C) is the only choice that
shows that the total amount would be filled in, the total

amount is divided in thirds, and the unknown is
2

3
 of

the total amount. (A) is incorrect because it shows that

the unknown is the total amount, which is not true. (B)
is incorrect because it shows that the unknown is the
smaller part of the whole, which is incorrect. Also, note
that in both (A) and (B), all that is given is that one part

is larger than the other, not that one part is
2

3
 of the

whole and the other part is
1
3

 of the whole. (D) is

incorrect because it shows that the unknown is the
total amount, which is not true.

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching
Mathematics

11. Selecting, creating, or
evaluating representations
or manipulatives for a
mathematical purpose
or to show a particular
mathematical idea

Topic III. Fractions, Operations with
Fractions, and Ratios

The Praxis® Study Companion 60

Step 3: Practice with Sample Test Questions

13.  The first and fourth explanations do not provide
evidence of a mathematically valid strategy for

comparing
1
3

 and
7
8

, but the second and third

explanations do. In the first explanation, the student
only compares the numerators of the fractions, which is
not a valid strategy because it does not take into
account the effect of the denominator on the size of
the pieces. In the second explanation, the student

compares both fractions to the benchmark fraction
1

2
,

which is a valid strategy since
1
3

 is less than
1

2
 and

7
8

is greater than
1

2
. In the third explanation, the student

uses multiplicative reasoning to find a common
numerator, and then the student compares the
fractions by reasoning about the sizes of the unit

fractions
1
8

 and
1
21

. This is a valid strategy. In the

fourth explanation, the student uses additive reasoning

to try to find a fraction equivalent to
1
3

 that has a

denominator of 8, but
6
8

 is not equivalent to
1
3

, so

this strategy is not valid.

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching
Mathematics

2. Evaluating mathematical
explanations for their validity,
generalizability, explanatory
power, and/or completeness

Topic III. Fractions, Operations with
Fractions, and Ratios

The Praxis® Study Companion 61

Step 3: Practice with Sample Test Questions

Science—CKT Sample Test
Questions
The sample questions that follow illustrate the
kinds of questions on the test. They are not,
however, representative of the entire scope of the
test in either content or difficulty. Answers with
explanations follow the questions.

Directions: Select the best answer or answers for
each question below. Questions in formats that
may be unfamiliar are followed by a note titled
“How to Answer the Question Above.”

A lower elementary grade class has been
studying the weather. Below are some data
that the students have collected.

Class Weather Data (°C)

Day 1 Day 2 Day 3 Day 4 Day 5

Morning (8:00 A.M.) 10 9 7 9 13

Noon (12:00) 17 14 13 16 18

Afternoon (4:00 P.M.) 14 11 10 12 15

Evening (8:00 P.M.) 11 7 4 8 12

1.	 Which of the following representations would
best help the students describe the
relationship between time of day and
temperature?

(A)

(B)

(C)

(D)

The Praxis® Study Companion 62

Step 3: Practice with Sample Test Questions

2.	 Which of the following sets of resources will
best support a lower elementary investigation
of shadows cast by different materials?

(A)		 Three students of different heights and a
meterstick to measure the lengths of the
shadows cast by the students at different
times of the day

(B)		 A light source, sheets of clear plastic,
different colored plastics, paper, and
cardboard to use for casting shadows
against a wall in a darkened classroom

(C)		 A light source, three different wooden
objects, and a ruler to measure the
varying lengths of the shadows cast by
the objects as they are repositioned
closer or farther away from the light
source

(D)		 Sheets of black paper to use to draw and
cut out silhouettes that are then pasted
on sheets of white paper

3.	 Mr. Mikeska wants his students to understand
that the preserved remains of plants and
animals can provide information about how a
particular location on Earth has changed over
long periods of geologic time. To illustrate the
concept, Mr. Mikeska will guide his students
through a classroom activity on the Atacama
Desert region in western Chile.

Which of the following materials for the
activity will best help Mr. Mikeska’s students
achieve the stated learning objective?

(A)	 Photographs of the Atacama Desert that
show fossils of fish in a rock layer

(B)	 A short video showing archaeologists
excavating a site in the Atacama Desert

(C)	 An interview with astronomers who work
at the new observatory in the Atacama
Desert

(D)	 Clay models that show the special
adaptations of different types of Atacama
Desert plants

A group of students builds the circuit shown
in the diagram.

4.	 In which of the following statements does the
student provide evidence that energy transfer
occurs in the circuit?

(A)	 Bryan: The battery is a source of stored
energy, and the energy inside the battery
is able to flow through the circuit when
everything is connected properly.

(B)	 Taira: I know energy was transferred
because the lightbulb was lit. Energy
from the battery was transferred into light
energy.

(C)	 Ravi: Since the switch is closed, energy
can travel from the battery through the
whole circuit.

(D)	 Natalie: The wires are metal so they are
conductors. This lets them transfer
energy from the battery through the
circuit.

The Praxis® Study Companion 63

Step 3: Practice with Sample Test Questions

Ms. Smith is beginning an instructional unit on
where the energy for living things comes from
for her lower elementary grade students. She
has found several diagrams available online to
help introduce the unit, but she only has time
to use one diagram in her class lesson.

5.	 Which diagram should Ms. Smith use for her
class presentation, and what is the best
rationale for using the diagram?

(A)	 Diagram A, because it shows many
relationships between the animals and
food sources.

(B)	 Diagram A, because all energy in animals’
food starts with plants.

(C)	 Diagram B, because hand-drawn pictures
are more accessible to students.

(D)	 Diagram B, because all energy in
animals’ food was once energy from the
Sun.

A teacher presents the following challenge to
teams of second-grade students.

1.	 Build a bridge using 100 building bricks
only.

2.	 Test the bridge to see how much weight
it can hold.

3.	 Record your data.

4.	 Refine your bridge design so that it can
carry more weight.

The teacher visits teams of students as they
work and asks how they might improve their
design.

6.	 Which student response most clearly shows
an understanding of the design problem and
its constraints?

(A)	 “We need to use a lot more building
bricks to make the bridge stronger.”

(B)	 “We think taping the building bricks
together would make it hold more.”

(C)	 “We could make the sides of the bridge
thicker and the road narrower.”

(D)	 “We want to change from using building
bricks to using wood blocks.”

The Praxis® Study Companion 64

Step 3: Practice with Sample Test Questions

Students are provided with the data table
shown below and are asked to create a pie
chart showing how much of Earth’s freshwater
is available for drinking.

Source of Water Volume of Water
(Millions of km³)

Saltwater Reservoirs

Pacific Ocean 669.9

Atlantic Ocean 310.4

Indian Ocean 264.0

Southern Ocean 71.8

Arctic Ocean 18.8

Saline lakes 85.4

Saline groundwater 12.9

Freshwater Reservoirs

Ice and snow 24.3

Ground ice and permafrost 0.3

Fresh groundwater 10.5

Freshwater lakes 0.1

Swamps 0.01

Rivers 0.02

7.	 Which of the following points will best help
students decide how to organize their charts?
Select three points.

(A)		 Some lakes are freshwater and some
lakes are salt water.

(B)		 Reservoirs that do not contain freshwater
can be left out of the chart.

(C)		 The water in the Arctic Ocean is mostly
under the Arctic ice cap.

(D)		 Some freshwater is not available for use
by organisms.

(E)		 Several reservoirs with small volumes
can be combined.

How to Answer the Question Above
This is a multiple-choice question with three correct answers.
You must select all three correct answers—and no incorrect
answers—to earn credit for the question. In the actual test,
the answer choices appear next to empty check boxes. Click
on a box to select the answer choice next to it; this causes
an “x” to appear in the box. If you change your mind, click

the box again to remove the “x.”

A student’s shadow was traced at various
times throughout the day. The following image
shows the results.

When interpreting the patterns, one student
stated that the tracing for number 4 was
drawn at midday because it is the longest and
faces more toward the east.

8.	 Which two of the following questions could
the teacher ask to help the student clarify his
thinking about the relationship of the shadows
to the daily movement pattern of the Sun in
the sky?

(A)		 In what direction does the Sun set?

(B)		 How does the height of the student
affect the difference in the four tracings?

(C)		 Why are some shadows longer than
others?

(D)		 How would your shadows look different
in the middle of winter?

(E)		 How do your drawings compare with
those of other students?

How to Answer the Question Above
This is a multiple-choice question with two correct answers.
You must select both correct answers—and no incorrect
answers—to earn credit for the question. In the actual test,
the answer choices appear next to empty check boxes. Click
on a box to select the answer choice next to it; this causes
an “x” to appear in the box. If you change your mind, click

the box again to remove the “x.”

The Praxis® Study Companion 65

Step 3: Practice with Sample Test Questions

Ms. Ling is designing an inquiry activity for her
early elementary classroom that will require
students to make physical models of bird
beaks using spoons and toothpicks. The
students will use the models to pick up
objects of different sizes and shapes that
represent different types of food. Students will
use their observations to determine which
beak model is best to pick up each food type.

9.	 This activity will best reinforce which of the
following ideas?

(A)		 Plants and animals have different
requirements depending on where they
live.

(B)		 Plants and animals can change the
environment to meet their needs.

(C)		 Matter cycles through plants, animals,
decomposers, and the environment.

(D)		 Plants and animals have specialized
characteristics that help them perform
specific tasks.

Four teams of students worked with two bar
magnets each. Each team performed three
trials testing one magnet’s ability to attract the
other through the following objects: a single
index card, a stack of four index cards, and a
box containing four crayons. The experimental
design is represented in the figure.

All four teams observed that the magnetic
attraction was weaker as the number of index
cards was increased and even weaker when
the box of crayons was used. The students
then proposed questions that they felt would
help them interpret their results.

10.	 Investigating which two of the following
questions will provide the students with the
most useful information?

(A)		 Would replacing the box of crayons with
the same thickness of index cards make
a difference?

(B)		 How are bar magnets different from
horseshoe magnets?

(C)		 Did we follow the step-by-step directions
for the experiment correctly?

(D)		 Will increasing the distance between the
magnets affect the attraction even if
nothing is placed between the magnets?

(E)		 What would happen if we put the
crayons inside the box in a different
order from left to right?

How to Answer the Question Above
This is a multiple-choice question with two correct answers.
You must select both correct answers—and no incorrect
answers—to earn credit for the question. In the actual test,
the answer choices appear next to empty check boxes. Click
on a box to select the answer choice next to it; this causes
an “x” to appear in the box. If you change your mind, click

the box again to remove the “x.”

The Praxis® Study Companion 66

Step 3: Practice with Sample Test Questions

Science—CKT Answers

1.  The correct answer is (B). This question tests your
ability to select a graphical representation of data that
will reveal a possible relationship between two specific
variables. For the activity described, the graph in choice
(B) is the best representation of the students’ data
because it reveals how temperature changed during
the day for each of five different days, which will allow
the students to identify the relationship between time
of day and temperature. In contrast, the other graphs
are not as useful for revealing the relationship between
time of day and temperature. The graph in choice (A)
shows the average temperature for each of five different
days but does not reveal how the temperature changed
during any of those days. Similarly, the graph in choice
(C) shows the morning temperature for each of five
different days but does not reveal how the temperature
changed during any of those days. The graph in choice
(D) shows how the temperature at a particular time of
day changed over five consecutive days, but the graph
is not the best representation for identifying a pattern in
how the temperature changed during each of those
days.

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching
Science

Evaluating or selecting
scientific models and
representations that predict or
explain scientific phenomena
or address instructional goals

Topic Earth and Space Sciences

Subtopic Earth’s Systems

2.  The correct answer is (B). This question tests your
ability to select the resources needed for an
investigation of shadows cast by different materials. The
resources presented in (B) are sufficient for the
investigation because they include a light source and
objects made of different materials, including plastic,
paper, and cardboard. The resources presented in (A),
which are more appropriate for an investigation of how
the Sun’s position in the sky affects shadow length, do
not include a light source or objects made of different
materials. The resources presented in (C), which are
more appropriate for an investigation of shadows cast
by objects with different shapes, include only objects
made of wood. The resources presented in (D), which
are more appropriate for reinforcing the idea that
shadows are two-dimensional representations of three-
dimensional objects, do not include a light source or
objects made of materials other than paper.

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching
Science

Selecting investigations or
demonstrations that facilitate
understanding of disciplinary
core ideas, scientific practices,
or cross-cutting concepts

Topic Physical Science

Subtopic Waves and their interactions

3.  The correct answer is (A). This question tests your
ability to develop activities that will help students
achieve specific learning objectives. The materials
described in (A) will best help the students achieve the
stated learning objective because the students will
have an opportunity to link the observation of fossils,
such as fish fossils found in an area that has become a
desert, to the idea that fossils can provide evidence of
environmental change over time. The other choices
describe materials that are more appropriately linked to
ideas outside the teacher’s stated learning objective.
The materials described in (B) are more appropriate for
a lesson on the study of human history by
archaeologists. The materials described in (C) are more
appropriate for a lesson on the methods astronomers
use to study celestial objects and phenomena. The
materials described in (D) are more appropriate for a
lesson on how plants are adapted to their
environments.

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching
Science

Linking science ideas to one
another and to particular
activities, models, and
representations within and
across lessons

Topic Life Sciences

Subtopic Biological Evolution

4.  The correct answer is (B). This question tests your
ability to identify statements that cite relevant evidence
in support of a claim. The statement in (B) correctly
cites the lit lightbulb as evidence that energy stored in
the battery was transformed into light energy. In
contrast, the statements in (A), (C), and (D) cite prior
knowledge about circuits but do not cite evidence to
support the claim that energy transfer occurred in the
circuit.

The Praxis® Study Companion 67

Step 3: Practice with Sample Test Questions

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching
Science

Critiquing student-generated
explanations or descriptions
for their generalizability,
accuracy, precision, or
consistency with scientific
evidence

Topic Physical Sciences

Subtopic Energy

5.  The correct answer is (D). This question tests your
ability to select instructional materials that sufficiently
address a specific scientific concept. As described in the
question, a teacher is trying to decide which of two
diagrams is more appropriate for an instructional unit
on the energy sources that support living things. Choice
(D) correctly identifies diagram B as more appropriate
for the unit and provides a rationale that the diagram
explicitly represents the Sun as the source of the energy
flowing through a food chain. Choice (A) incorrectly
identifies diagram A as more appropriate and provides
an irrelevant rationale that the diagram represents
many different feeding relationships. Choice (B)
incorrectly identifies diagram A as more appropriate
and provides an incorrect rationale that plants are the
ultimate source of the energy flowing through all
ecosystems. Choice (C) correctly identifies diagram B as
more appropriate but provides an irrelevant rationale
that hand-drawn pictures are more accessible to
students.

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching
Science

Evaluating instructional
materials and other resources
for their ability to sufficiently
address scientific concepts;
engage students with relevant
phenomena; develop and
use scientific ideas; promote
students’ thinking about
phenomena, experiences, and
knowledge; provide a sense
of purpose; take account of
students’ ideas; and assess
student progress

Topic Physical Sciences

Subtopic Energy

6.  The correct answer is (C). This question tests your
ability to evaluate students’ ideas for solving a particular
problem using an engineering design process. The

response presented in (C) shows the best
understanding of the design problem and its
constraints because the student proposes a change to
the design that could be implemented without
additional materials. The changes proposed in the
other responses would require additional materials,
such as more building bricks (A), tape (B), or wood
blocks (D). By proposing changes to the design that
would require additional materials, the students are
demonstrating that they do not understand the
constraints of the teacher’s challenge.

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching
Science

Evaluating student ideas
about what makes for
good scientific models and
representations

Topic Physical Sciences

Subtopic Engineering Design

7.  The correct answers are (B), (D), and (E). This
question tests your ability to identify information that
will help students create a graphical representation of
data. The students are given a task of creating a pie
chart showing the portion of Earth’s freshwater that is
available for drinking. The information in (B) is relevant
to the task because the students should create the pie
chart using the data about freshwater but not about
salt water. The information in (D) is relevant to the task
because the students need to determine which
reservoirs listed in the data table contain freshwater
that is available for drinking. The information presented
in (E) is relevant to the task because the pie chart
created by the students will be easier to interpret if the
students combine the data about reservoirs containing
similar types of freshwater. The information in (A) is not
relevant to the task because the students should not
use the data for saline lakes when creating the pie
chart. The information in (C) is not relevant to the task
because the students should not use the data for
oceans, which contain salt water, when creating the pie
chart.

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching
Science

Engaging students in using,
modifying, creating, and
critiquing scientific models
and representations that are
matched to an instructional
goal

Topic Earth and Space Sciences

Subtopic Earth’s Systems

The Praxis® Study Companion 68

Step 3: Practice with Sample Test Questions

8.  The correct answers are (A) and (C). This question
tests your understanding of how to guide students
toward correcting misconceptions. In the activity
described, a student has incorrectly concluded that the
longest of four shadows was created at midday, when
the Sun was high in the sky. By responding to the
question posed in (A), the student will have an
opportunity to realize that the shadows cast by the
student always pointed away from the Sun’s position in
the sky, and that the longest of the four shadows
pointed to the northeast. By responding to the question
posed in (C), the student will have an opportunity to
realize that the longest shadows observed in the
activity were cast when the Sun was low in the sky.
Responding to the questions posed in the other choices
will not help the student understand how the Sun’s
position in the sky affects shadow length. The question
posed in (B) is more appropriate for clarifying that the
height of the student casting the shadows did not
change during the activity. The question posed in (D) is
more appropriate for understanding how the Sun’s
position in the sky changes with the seasons. The
question posed in (E) is more appropriate for identifying
a potential source of error in the investigation.

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching
Science

Analyzing student ideas for
common misconceptions
regarding intended scientific
learning

Topic Earth and Space Sciences

Subtopic Earth’s Place in the Universe

9.  The correct answer is (D). This question tests your
ability to link an idea with a particular classroom activity.
The idea presented in (D) is appropriately linked to the
activity described in the question because the activity
provides students with an opportunity to investigate
how beak shape and size, which are specialized
characteristics, affect a bird’s ability to pick up different
objects, which is a specific task. The ideas presented in
the other choices are not appropriately linked to the
activity described. For example, the activity does not
provide students with an opportunity to compare the
requirements of birds living in different places (A), to
investigate whether birds can change their
environment to meet their needs (B), or to explore how
matter cycles through different ecosystems (C).

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching
Science

Linking science ideas to one
another and to particular
activities, models, and
representations within and
across lessons

Topic Life Sciences

Subtopic Engineering Design

10.  The correct answers are (A) and (D). This question
tests your ability to identify scientific questions that will
lead to a better understanding of a natural
phenomenon. In the activity described, students are
designing experiments to investigate how different
factors affect the attraction between two bar magnets.
By investigating the scientific question posed in (A), the
students will test whether they introduced an
uncontrolled variable into their initial experiment by
using different objects (index cards and a box of
crayons) to separate the two bar magnets. By
investigating the scientific question posed in (D), the
students will test whether changing the distance
between the two bar magnets will affect the strength
of the magnetic attraction even when no objects are
placed between the magnets. Investigating the
questions posed in the other choices will not help the
students interpret their results. The scientific question
posed in (B) is not relevant to the investigation because
it focuses on the differences between bar magnets and
horseshoe magnets. Investigating the scientific
question posed in (C) will not generate new
information because the students already know that
the four teams obtained similar results, indicating that
human error was not a contributing factor.
Investigating the question posed in (E) will not
generate new information because the experiment will
be the same as before, especially if the bar magnets are
the same distance apart and are separated by the same
box of crayons.

Content Knowledge
Type

Specialized Content
Knowledge

Task of Teaching
Science

Determining the variables,
techniques, or tools that
are appropriate for students
to address a specific
investigation question

Topic Physical Sciences

Subtopic Motion and Stability: Forces
and Interactions

The Praxis® Study Companion 69

Step 3: Practice with Sample Test Questions

Social Studies Sample Test
Questions
The sample questions that follow illustrate the
kinds of questions on the test. They are not,
however, representative of the entire scope of the
test in either content or difficulty. Answers with
explanations follow the questions.

Directions: Each of the questions or incomplete
statements below is followed by four suggested
answers or completions. Select the one that is best
in each case.

1.	 Which of the following mountain ranges
crosses through the state of Washington?

(A) 		 The Cascades

(B) 		 The Himalayas

(C) 		 The Appalachians

(D) 		 The Alps

2.	 Which of the following types of maps shows
the boundaries of countries, states or
municipalities?

(A) 		 Thematic

(B) 		 Topographic

(C) 		 Political

(D) 		 Meteorological

3.	 Which of the following is believed to have
occurred during the last Ice Age as a result of a
land bridge created between what are now
Siberia and Alaska?

(A) 		 The invention of new technologies for
sheltering humans against sustained cold

(B) 		 The blockage of important trade routes

(C) 		 The establishment of human settlements
in North America

(D) 		 Widespread famine

4.	 Since the end of the United States Civil War in
1865, all of the following have been major
objectives of groups seeking civil rights for
Black people EXCEPT

(A) 		 passage of affirmative action legislation

(B) 		 desegregation of public educational
facilities

(C) 		 creation of a third party in national
politics

(D) 		 passage of antilynching laws

5.	 The legal doctrine known as “separate but
equal” was overturned by the Supreme
Court’s ruling in which of the following cases?

(A) 		 Plessy v. Ferguson

(B) 		 Brown v. Board of Education of Topeka

(C) 		 Miranda v. Arizona

(D) 		 Mapp v. Ohio

6.	 In the United States, the division of power
between the national and state governments
demonstrates the principle of

(A) 		 checks and balances

(B) 		 federalism

(C) 		 separation of powers

(D) 		 the rule of law

7.	 What percent of the seats in the United States
House of Representatives are up for election
every two years?

(A) 		 33%

(B) 		 50%

(C) 		 66%

(D) 		 100%

8.	 Historically, India’s society has been
organized into hierarchical groups known as

(A) 		 tribes

(B) 		 castes

(C) 		 clans

(D) 		 denominations

The Praxis® Study Companion 70

Step 3: Practice with Sample Test Questions

9.	 Which of the following major world religions is
monotheistic?

(A) 		 Hinduism

(B) 		 Buddhism

(C) 		 Islam

(D) 		 Shintoism

10.	According to the graph above, how many of
the countries shown produced more crude oil
in 1975 than in 1974?

(A) 		 1

(B) 		 2

(C) 		 3

(D) 		 4

11.	 Jane is saving to buy a new car. Her friends
are planning a weekend trip to the beach. She
wants to go, but decides that saving for the
car is more important. Jane’s choice best
demonstrates which of the following
economic concepts?

(A) 		 Opportunity cost

(B) 		 Supply and demand

(C) 		 Scarcity of resources

(D) 		 Comparative advantage

The Praxis® Study Companion 71

Step 3: Practice with Sample Test Questions

6.  The correct answer is (B), federalism. Federalism is
the division of power between a central government
and constituent governments, called states in the
United States. Checks and balances refers to the
constitutional arrangement of powers that prevents
one branch of the government from becoming too
powerful. Separation of powers refers to the division of
power among the three branches of the United States
government. The rule of law is the principle which holds
that no person is above the law.

7.  The correct answer is (D). Article 1, Section 2 of the
Constitution of the United States reads, “The House of
Representatives shall be composed of Members chosen
every second Year by the People... .” All members of the
House are elected at the same time every two years.

8.  The correct answer is (B). In the fifteenth century AD,
explorers from Portugal encountered the social system
of India and called these groups “castes.” As time went
on, the four basic castes gradually grew more complex,
with hundreds of subdivisions.

9.  The correct answer is (C). Of the major world
religions listed, Islam is the only one that is
monotheistic. Each of the other religions listed has as a
central tenet a belief in more than one deity.

10.  The correct answer is (B). Since the numbers on the
left side of the graph increase from bottom to top, it is a
matter of determining how many shaded bars are
higher than their corresponding striped bars.

11.  The correct answer is (A). Opportunity cost is the
value of what is forgone when an economic choice is
made. In this example, the opportunity cost of saving
for the car is forgoing a weekend trip with friends.

Social Studies Answers

1.  The correct answer is (A). The Cascade Mountains
crosses through the state of Washington.

2.  The correct answer is (C). A political map shows
boundaries of countries, states, and municipalities. A
thematic map presents specific information related to a
geographic area, such as the location of natural
resources. A topographic map shows the physical
features of the land. A meteorological map presents
information about weather and climate.

3.  The correct answer is (C). During the Ice Age, the
level of the water in the Pacific Ocean lowered, thereby
exposing a land bridge across the Bering Strait. The cold
northern climate encouraged many people to migrate
throughout the continent in search of better living
conditions.

4.  The correct answer is (C). The creation of a third party
in national politics would be a political action, not one
of civil rights.

5.  The correct answer is (B). In Brown v. Board of
Education of Topeka, the Supreme Court ruled that
segregating schools on the basis of race was inherently
discriminatory. This decision overturned the precedent
set by Plessy v. Ferguson, which had upheld the
constitutionality of racial segregation in public facilities.

The Praxis® Study Companion 72

Step 4: Determine Your Strategy for Success

4. Determine Your Strategy for Success
Set clear goals and deadlines so your test preparation is focused and efficient

Effective Praxis test preparation doesn’t just happen. You’ll want to set clear goals and deadlines for yourself
along the way. Otherwise, you may not feel ready and confident on test day.

1) Learn what the test covers.
You may have heard that there are several different versions of the same test. It’s true. You may take one
version of the test and your friend may take a different version a few months later. Each test has different
questions covering the same subject area, but both versions of the test measure the same skills and
content knowledge.

You’ll find specific information on the test you’re taking on page 5, which outlines the content categories
that the test measures and what percentage of the test covers each topic. Visit www.ets.org/praxis/
testprep for information on other Praxis tests.

2) Assess how well you know the content.
Research shows that test takers tend to overestimate their preparedness—this is why some test takers
assume they did well and then find out they did not pass.

The Praxis tests are demanding enough to require serious review of likely content, and the longer you’ve
been away from the content, the more preparation you will most likely need. If it has been longer than a few
months since you’ve studied your content area, make a concerted effort to prepare.

3) Collect study materials.
Gathering and organizing your materials for review are critical steps in preparing for the Praxis tests. Consider
the following reference sources as you plan your study:

• �Did you take a course in which the content area was covered? If yes, do you still have your books or
your notes?

• �Does your local library have a high school-level textbook in this area? Does your college library have a
good introductory college-level textbook in this area?

Practice materials are available for purchase for many Praxis tests at www.ets.org/praxis/testprep. Test
preparation materials include sample questions and answers with explanations.

4) Plan and organize your time.
You can begin to plan and organize your time while you are still collecting materials. Allow yourself plenty of
review time to avoid cramming new material at the end. Here are a few tips:

• �Choose a test date far enough in the future to leave you plenty of preparation time. Test dates can be
found at www.ets.org/praxis/institutions/scores/passing/.

• �Work backward from that date to figure out how much time you will need for review.

• �Set a realistic schedule—and stick to it.

http://www.ets.org/praxis/testprep
http://www.ets.org/praxis/testprep
http://www.ets.org/praxis/testprep
https://www.ets.org/praxis/institutions/scores/passing/

The Praxis® Study Companion 73

Step 4: Determine Your Strategy for Success

5) Understand how questions will be scored.
Scoring information can be found on page 127.

6) Develop a study plan.
A study plan provides a road map to prepare for the Praxis tests. It can help you understand what skills and
knowledge are covered on the test and where to focus your attention. Use the study plan template on page
77 to organize your efforts.

And most important—get started!

Would a Study Group Work for You?

Using this guide as part of a study group

People who have a lot of studying to do sometimes find it helpful to form a study group with others who are
working toward the same goal. Study groups give members opportunities to ask questions and get detailed
answers. In a group, some members usually have a better understanding of certain topics, while others in the
group may be better at other topics. As members take turns explaining concepts to one another, everyone
builds self-confidence.

If the group encounters a question that none of the members can answer well, the group can go to a teacher or
other expert and get answers efficiently. Because study groups schedule regular meetings, members study in a
more disciplined fashion. They also gain emotional support. The group should be large enough so that multiple
people can contribute different kinds of knowledge, but small enough so that it stays focused. Often, three to
six members is a good size.

Here are some ways to use this guide as part of a study group:

• �Plan the group’s study program. Parts of the study plan template, beginning on page 77 can help
to structure your group’s study program. By filling out the first five columns and sharing the worksheets,
everyone will learn more about your group’s mix of abilities and about the resources, such as textbooks, that
members can share with the group. In the sixth column (“Dates I will study the content”), you can create an
overall schedule for your group’s study program.

• �Plan individual group sessions. At the end of each session, the group should decide what specific
topics will be covered at the next meeting and who will present each topic. Use the topic headings and
subheadings in the Test at a Glance table on page 5 to select topics, and then select practice questions,
beginning on page 32.

• �Prepare your presentation for the group. When it’s your turn to present, prepare something that is
more than a lecture. Write two or three original questions to pose to the group. Practicing writing actual
questions can help you better understand the topics covered on the test as well as the types of questions
you will encounter on the test. It will also give other members of the group extra practice at answering
questions.

• �Take a practice test together. The idea of a practice test is to simulate an actual administration of the
test, so scheduling a test session with the group will add to the realism and may also help boost everyone’s
confidence. Remember, complete the practice test using only the time that will be allotted for that test on
your administration day.

• �Learn from the results of the practice test. Review the results of the practice test, including the
number of questions answered correctly in each content category. For tests that contain constructed-

The Praxis® Study Companion 74

Step 4: Determine Your Strategy for Success

response questions, look at the Sample Test Questions section, which also contain sample responses to
those questions and shows how they were scored. Then try to follow the same guidelines that the test
scorers use.

• �Be as critical as you can. You’re not doing your study partner(s) any favors by letting them get away with
an answer that does not cover all parts of the question adequately.

• �Be specific. Write comments that are as detailed as the comments about the sample responses. Indicate
where and how your study partner(s) are doing an inadequate job of answering the question. Writing notes
in the margins of the answer sheet may also help.

• �Be supportive. Include comments that point out what your study partner(s) got right.

Then plan one or more study sessions based on aspects of the questions on which group members performed
poorly. For example, each group member might be responsible for rewriting one paragraph of a response in
which someone else did an inadequate job.

Whether you decide to study alone or with a group, remember that the best way to prepare is to have an
organized plan. The plan should set goals based on specific topics and skills that you need to learn, and it
should commit you to a realistic set of deadlines for meeting those goals. Then you need to discipline yourself
to stick with your plan and accomplish your goals on schedule.

The Praxis® Study Companion 75

Step 5: Develop Your Study Plan

5. Develop Your Study Plan
Develop a personalized study plan and schedule

Planning your study time is important because it will help ensure that you review all content areas covered on the
test. Use the sample study plan below as a guide. It shows a plan for the Core Academic Skills for Educators: Reading
test. Following that is a study plan template that you can fill out to create your own plan. Use the “Learn about Your
Test” and “Test Specifications” information beginning on page 5 to help complete it.

Use this worksheet to:
1. Define Content Areas: List the most important content areas for your test as defined in chapter 1.
2. Determine Strengths and Weaknesses: Identify your strengths and weaknesses in each content area.
3. Identify Resources: Identify the books, courses, and other resources you plan to use for each content area.
4. Study: Create and commit to a schedule that provides for regular study periods.

Praxis Test Name (Test Code):	 Core Academic Skills for Educators: Reading (5712)
Test Date:	 9/15/15

Content covered Description
of content

How well do
I know the
content?

(scale 1–5)

What
resources do I
have/need for
the content?

Where can I
find the

resources I
need?

Dates I will
study the
content

Date
completed

Key Ideas and Details

Close reading

Draw inferences and
implications from the
directly stated content
of a reading selection

3
Middle school
English
textbook

College library,
middle school
teacher

7/15/15 7/15/15

Determining Ideas

Identify summaries or
paraphrases of the main
idea or primary purpose
of a reading selection

3
Middle school
English
textbook

College library,
middle school
teacher

7/17/15 7/17/15

Determining Ideas

Identify summaries
or paraphrases of the
supporting ideas and
specific details in a
reading selection

3

Middle and
high school
English
textbook

College library,
middle and
high school
teachers

7/20/15 7/21/15

Craft, Structure, and Language Skills

Interpreting tone

Determine the author’s
attitude toward material
discussed in a reading
selection

4

Middle and
high school
English
textbook

College library,
middle and
high school
teachers

7/25/15 7/26/15

Analysis of
structure

Identify key transition
words and phrases in a
reading selection and
how they are used

3

Middle and
high school
English
textbook,
dictionary

College library,
middle and
high school
teachers

7/25/15 7/27/15

Analysis of
structure

Identify how a reading
selection is organized
in terms of cause/effect,
compare/contrast,
problem/solution, etc.

5

High school
textbook,
college course
notes

College library,
course notes,
high school
teacher, college
professor

8/1/15 8/1/15

Author’s purpose

Determine the role that
an idea, reference, or
piece of information
plays in an author’s
discussion or argument

5

High school
textbook,
college course
notes

College library,
course notes,
high school
teacher, college
professor

8/1/15 8/1/15

(continued on next page)

The Praxis® Study Companion 76

Step 5: Develop Your Study Plan

Content covered Description
of content

How well do
I know the
content?

(scale 1–5)

What
resources do I
have/need for
the content?

Where can I
find the

resources I
need?

Dates
I will

study the
content

Date
completed

Language in
different contexts

Determine whether
information presented
in a reading selection
is presented as fact or
opinion

4

High school
textbook,
college course
notes

College library,
course notes,
high school
teacher, college
professor

8/1/15 8/1/15

Contextual
meaning

Identify the meanings of
words as they are used in
the context of a reading
selection

2

High school
textbook,
college course
notes

College library,
course notes,
high school
teacher, college
professor

8/1/15 8/1/15

Figurative
Language

Understand figurative
language and nuances in
word meanings

2

High school
textbook,
college course
notes

College library,
course notes,
high school
teacher, college
professor

8/8/15 8/8/15

Vocabulary range

Understand a range
of words and phrases
sufficient for reading at
the college and career
readiness level

2

High school
textbook,
college course
notes

College library,
course notes,
high school
teacher, college
professor

8/15/15 8/17/15

Integration of Knowledge and Ideas

Diverse media and
formats

Analyze content
presented in diverse
media and formats,
including visually and
quantitatively, as well as
in words

2

High school
textbook,
college course
notes

College library,
course notes,
high school
teacher, college
professor

8/22/15 8/24/15

Evaluation of
arguments

Identify the relationship
among ideas presented
in a reading selection

4

High school
textbook,
college course
notes

College library,
course notes,
high school
teacher, college
professor

8/24/15 8/24/15

Evaluation of
arguments

Determine whether
evidence strengthens,
weakens, or is relevant
to the arguments in a
reading selection

3

High school
textbook,
college course
notes

College library,
course notes,
high school
teacher, college
professor

8/27/15 8/27/15

Evaluation of
arguments

Determine the logical
assumptions upon
which an argument or
conclusion is based

5

High school
textbook,
college course
notes

College library,
course notes,
high school
teacher, college
professor

8/28/15 8/30/15

Evaluation of
arguments

Draw conclusions from
material presented in a
reading selection

5

High school
textbook,
college course
notes

College library,
course notes,
high school
teacher, college
professor

8/30/15 8/31/15

Comparison of
texts

Recognize or predict
ideas or situations that
are extensions of or
similar to what has been
presented in a reading
selection

4

High school
textbook,
college course
notes

College library,
course notes,
high school
teacher, college
professor

9/3/15 9/4/15

Comparison of
texts

Apply ideas presented
in a reading selection to
other situations

2

High school
textbook,
college course
notes

College library,
course notes,
high school
teacher, college
professor

9/5/15 9/6/15

The Praxis® Study Companion 77

Step 5: Develop Your Study Plan

My Study Plan
Use this worksheet to:

1. Define Content Areas: List the most important content areas for your test as defined in chapter 1.
2. Determine Strengths and Weaknesses: Identify your strengths and weaknesses in each content area.
3. Identify Resources: Identify the books, courses, and other resources you plan to use for each content area.
4. Study: Create and commit to a schedule that provides for regular study periods.

Praxis Test Name (Test Code): 	__
Test Date:		 _____________

Content covered Description
of content

How well do
I know the
content?

(scale 1–5)

What
resources do I
have/need for
this content?

Where can I
find the

resources I
need?

Dates I will
study this

content

Date
completed

(continued on next page)

The Praxis® Study Companion 78

Step 5: Develop Your Study Plan

Content covered Description
of content

How well do
I know the
content?

(scale 1–5)

What
resources do I
have/need for
the content?

Where can I
find the

resources I
need?

Dates I will
study the
content

Date
completed

The Praxis® Study Companion 79

Step 6: Study Topics

79

6. Study Topics
Detailed study topics with questions for discussion

Using the Study Topics That Follow
The Elementary Education: Content Knowledge for Teaching test is designed to measure the knowledge and
skills necessary for a beginning elementary teacher.

This chapter is intended to help you organize your preparation for the test and to give you a clear indication of
the depth and breadth of the knowledge required for success on the test. For the CKT subtests (reading and
language arts and mathematics), the tasks of teaching and content topics are reproduced, along with study
questions that demonstrate how to combine both of these dimensions as you review. For the science and social
studies subtests, detailed study topics are provided, along with study questions in each topic area.

Virtually all accredited programs address the topics covered by the test; however, you are not expected to
be an expert on all aspects of the topics. You are likely to find that the topics that follow are covered by most
introductory textbooks. Consult materials and resources, including lecture and laboratory notes, from all your
coursework. For the CKT subtests, you will also find it helpful to identify student work samples and curriculum
materials, which you could gather from your student teaching experience, from your own studies, or from
education web sites. You should be able to match up specific topics and subtopics with what you have covered
in your courses.

Try not to be overwhelmed by the volume and scope of content knowledge in this guide. Although a specific
term may not seem familiar as you see it here, you might find you can understand it when applied to a real-life
situation. Many of the items on the actual test will provide you with a context to apply to these topics or terms.

Study Questions
Interspersed throughout the content topics are study questions, intended to help test your knowledge of
fundamental concepts and your ability to apply those concepts to situations in the classroom or the real
world. Most of the areas require you to combine several pieces of knowledge to formulate an integrated
understanding and response. If you spend time on these questions, you will gain increased understanding and
facility with the subject matter covered on the test. You may want to discuss these questions and your answers
with a teacher or mentor.

Note that this study companion does not provide answers for the study questions, but thinking about the answers
to them will help improve your understanding of fundamental concepts and will probably help you answer a
broad range of questions on the test.

The Praxis® Study Companion 80

Step 6: Study Topics

80

Reading and Language Arts—CKT
Study Topics
The reading and language arts component of the
Elementary Education: Content Knowledge for Teaching
test measures the content knowledge required to do
the work of the elementary reading and language arts
curriculum and the specialized content knowledge
you must have to teach it. To prepare for the test, you
may find it helpful first to review the topics (e.g., I.
Foundational Literacy Skills) and subtopics (e.g., A. Print
Concepts) below, making sure that you’re able to do the
work commonly required of elementary students. Next,
review each subtopic in the context of selected tasks
of teaching, using the study questions to guide your
review. The list of study questions is intended to help
you tap into some of the specialized content knowledge
you need to carry out the targeted tasks of teaching, but
the list is not exhaustive. For a more thorough review
of each subtopic, choose additional tasks of teaching
from the complete list below, and ask yourself, “What
do I need to know about this content to be able to
engage in this task of teaching?” Note that some tasks of
teaching are used more with some subtopics than with
others.

Tasks of Teaching English
Language Arts (ELA)
This list includes tasks that are essential for effective
teaching of elementary reading and language arts.

Planning and Facilitating Instruction

1.	 Evaluating texts, examples, and graphic
representations for their support of particular ELA
instructional goals

2.	 Creating and modifying texts, examples, and
graphic representations to support particular ELA
instructional goals, including differentiation for
particular learners

3.	 Analyzing language and language systems
4.	 Explaining, defining, and demonstrating ELA

processes and concepts for students
5.	 Facilitating class discussions and conversations

with individual students to elicit or develop their
thinking about particular ELA content

6.	 Evaluating instructional strategies and activities to
elicit, develop, or assess students’ thinking about
particular ELA content or to develop or assess their
facility with particular ELA processes

Analyzing Student Learning

7.	 Evaluating student reading, writing, speaking, and
listening to identify specific strengths and/or areas
for improvement or instructional focus

8.	 Evaluating student reading, writing, speaking, or
listening to classify students’ level of literacy
development

9.	 Analyzing student reading, writing, speaking, or
listening to identify patterns of thinking, cuing
systems, misconceptions, and partial conceptions

10.		Responding to student reading, writing, speaking,
or listening to target the particular content issue in
need of attention

The Praxis® Study Companion 81

Step 6: Study Topics

81

Content Topics

I.	 	 Foundational Literacy Skills

A.	 Print Concepts

Understands features of print

1.	 Demonstrates knowledge that written words communicate a message, words are separated by spaces, text
is written in a particular direction, and sentences have distinguishing features (e.g., capitalization and
punctuation)

2.	 Differentiates between the pictures and the printed words on a page

Study Question Task Targeted by Study Question

Look at some writing samples by kindergarten
and first-grade students. What does each sample
tell you about the student’s understanding of
print concepts such as directionality and return
sweep?

7. Evaluating student reading, writing, speaking, and
listening to identify specific strengths and/or areas
for improvement or instructional focus

What kinds of instructional strategies and
activities can help to address challenges students
might encounter with the print concepts listed
above?

6. Evaluating instructional strategies and activities
to elicit, develop, or assess students’ thinking about
particular ELA content or to develop or assess their
facility with particular ELA processes

B.	 Alphabetic Principle

Understands that print is a representation of sound in spoken words

1.	 Identifies the alphabet’s uppercase and lowercase letter names, letter shapes, and corresponding sounds
2.	 Demonstrates understanding that the individual phonemes (the smallest units of sound) they hear in

words are represented by graphemes (the alphabetic letters) and that those letter-sound relationships can
be analyzed and synthesized in the decoding and encoding process

Study Question Task Targeted by Study Question

What are some common challenges students face
when learning about letter-sound relationships?
What kinds of instructional materials can help to
address these challenges?

1. Evaluating texts, examples, and graphic
representations for their support of particular ELA
instructional goals

Based on the same samples of kindergarten and
first-grade writing described in the Print Concepts
discussion area above, how would you classify the
spelling development level of each author (e.g.,
emergent, letter name-alphabetic)?

8. Evaluating student reading, writing, speaking,
or listening to classify students’ level of literacy
development

The Praxis® Study Companion 82

Step 6: Study Topics

82

C.	 Phonological Awareness

Understands that words are made up of sounds

1.	 Demonstrates understanding that speech is composed of various phonological units that vary in size (from
phonemes to morphemes and from syllables to words)

2.	 Detects and manipulates speech sounds at four levels:
a.	 parts of compound words (e.g., cow-boy)
b.	 syllables
c.	 onset-rime (onset = beginning sound, e.g., /b/ in “ball”; rime = the vowel and everything after it,

e.g., /all/)
d.	 phonemes (e.g., /b/, /a/, /t/)

Study Question Task Targeted by Study Question

Choose a list of commonly used one- and two-
syllable words. How would you break these words
into phonemes? What kinds of vowel sounds do
they include? Next choose a list of commonly
used two- and three-syllable words. How would
you break these words into syllables?

3. Analyzing language and language systems

Review some commonly used activities for
developing phonological awareness and match
each to an instructional goal. For instance, which
activities are most appropriate for teaching
students how to blend onsets and rimes?
Which are best for teaching how to substitute
phonemes in one-syllable words?

6. Evaluating instructional strategies and activities
to elicit, develop, or assess students’ thinking about
particular ELA content or to develop or assess their
facility with particular ELA processes

D.	 Phonics and Word Recognition

Understands how to decode unfamiliar words using grade-appropriate phonics and word-analysis skills

1.	 Pronounces unfamiliar words by systematically applying knowledge of letter-sound correspondence and
orthographic patterns and by making word analogies (e.g., “bolt” sounds like “colt” but starts with /b/)

2.	 Accurately reads multisyllabic words in and out of context by breaking words into syllables, identifying
affixes (i.e., prefixes and suffixes), and using strategies such as word analogy

3.	 Identifies grade-appropriate high-frequency words by sight

Study Question Task Targeted by Study Question

Take a running record of an elementary student
reading a text at the student’s instructional level.
Based on the miscues, what conclusions can you
draw about the cuing systems the student is
using?

9. Analyzing student reading, writing, speaking,
or listening to identify patterns of thinking, cuing
systems, misconceptions, and partial conceptions

Based on the student’s miscues, what kinds of
word-attack strategies would be most helpful to
review with the student? Why are these strategies
more appropriate for this student than other
word-attack strategies might be?

10. Responding to student reading, writing,
speaking, or listening to target the particular content
issue in need of attention

The Praxis® Study Companion 83

Step 6: Study Topics

83

E.	 Fluency

Understands how to read text orally and silently with accuracy and automaticity for text comprehension

1.	 Reads grade-level text with accuracy, at an appropriate rate, and with prosody (i.e., resembling natural
speech in stress, pitch, phrasing, intonation, and timing)

2.	 Uses context to confirm or self-correct for word recognition and understanding, rereading words and
phrases when necessary

3.	 Demonstrates sufficient stamina to finish a reading task

Study Question Task Targeted by Study Question

Listen to an elementary student reading an
unfamiliar text. How would you evaluate the
student’s fluency? Be sure to consider accuracy,
rate, and prosody.

7. Evaluating student reading, writing, speaking, and
listening to identify specific strengths and/or areas
for improvement or instructional focus

What are some effective activities for helping
students develop stamina as readers? Why are
they effective?

6. Evaluating instructional strategies and activities
to elicit, develop, or assess students’ thinking about
particular ELA content or to develop or assess their
facility with particular ELA processes

II.	 	 Language

A.	 Conventions of Standard Academic English

Knows the academic English—including grammar, capitalization, punctuation, and spelling—that
characterizes both oral discourse and a wide range of texts, in addition to having competence in a first
language and/or dialect

1.	 Applies knowledge of the structural rules that govern clauses, phrases, and words, which include
conventional use of word tense, parts of speech (e.g., nouns, verbs, and adjectives), subject-verb
agreement, and correlative conjunctions (e.g., “either/or” and “neither/nor”)

2.	 Follows capitalization and punctuation conventions, including capitalization of words in titles, appropriate
use of commas, and use of underlining, quotation marks, or italics to indicate titles of works

3.	 Produces simple, compound, and complex sentences
4.	 Spells grade-appropriate, irregularly spelled words by applying conventional knowledge of alphabetic

spelling, common orthographic patterns, syllables and affixes, and derivational suffixes (“compete” versus
“competition”)

Study Question Task Targeted by Study Question

Choose a short informational text that might be
used with upper-elementary students. Consider
how the author varies sentence structure in the
passage to show different relationships between
ideas. How would you explain the purpose of the
variations to students (e.g., listing items in a series
to show equally important aspects of a broader
idea or using the subordinating conjunction
“after” to show the sequence of events in two
clauses)?

4. Explaining, defining, and demonstrating ELA
processes and concepts for students

The Praxis® Study Companion 84

Step 6: Study Topics

84

Study Question Task Targeted by Study Question

Review a paragraph-long writing sample from an
upper-elementary student that contains some
errors in grammar and usage. What patterns
of errors do you notice? What conventions
or structural rules would the student need to
understand in order to correct them?

9. Analyzing student reading, writing, speaking,
or listening to identify patterns of thinking, cuing
systems, misconceptions, and partial conceptions

B.	 Vocabulary

Comprehensively understands a wide variety of words, as shown through listening, speaking, reading, and
writing

1.	 	Demonstrates knowledge of the denotative meanings and the uses of academic words, domain-specific
vocabulary, and words central to understanding and writing about topics being studied as well as the
connotative meanings represented through figurative and idiomatic language

2.	 	Takes an active role in analyzing and determining the meanings of unfamiliar words or new uses of familiar
words by using key strategies to aid in pronunciation, meaning-making, and word usage

a.	 clarifies the meaning of an unknown word through context clues, using knowledge of words parts (e.g.,
affixes and roots)

b.	 makes word associations (e.g., antonyms/synonyms and cognates) and utilizes external resources (e.g.,
dictionaries and knowledge of peers)

Study Question Task Targeted by Study Question

Review a list of common Greek and Latin roots
and common affixes. Then analyze several
vocabulary lists from elementary textbooks.
Which words on each list contain common
roots that could help students determine their
meaning? Which contain common affixes?

3. Analyzing language and language systems

Choose a short informational text that might be
used with upper-elementary students. Identify
all words in the text that might be unfamiliar
to upper-elementary students. What are some
effective ways to support students in determining
the meaning of each word? Consider what kinds
of context clues might be provided in the text
and whether knowledge of word parts might be
helpful. Your answers are likely to vary for each
word.

6. Evaluating instructional strategies and activities
to elicit, develop, or assess students’ thinking about
particular ELA content or to develop or assess their
facility with particular ELA processes

The Praxis® Study Companion 85

Step 6: Study Topics

85

C.	 Forms and Functions of Language

Understands how language and its conventions affect meaning; this understanding supports comprehension
(reading and listening) and making effective choices for meaning and style in speaking and writing

1.	 	Discerns the appropriate level of formal language use across various contexts and analyzes the use of
English dialects and registers within and across texts

2.	 Reaches beyond conventional appropriateness in speaking and writing and selects words, phrases, and
punctuation for effect and precision

3.	 Makes choices about how to expand, reduce, and combine sentences in order to infuse writing with
meaning, interest, and style

Study Question Task Targeted by Study Question

Choose a short narrative text that contains dialect
and might be used with upper-elementary
students. How might you use the text to help
demonstrate to students what a character’s or
narrator’s form of speech can convey about his or
her background? Which words and phrases could
be used to model the power of precise word
choice to convey meaning about an event or a
character?

1. Evaluating texts, examples, and graphic
representations for their support of particular ELA
instructional goals

Find a third- or fourth-grade student writing
sample made up mainly of simple sentences.
How might the sentences be combined to
add interest to the writing and to demonstrate
connections between ideas? How might you
support a student in combining the sentences?

10. Responding to student reading, writing,
speaking, or listening to target the particular content
issue in need of attention

The Praxis® Study Companion 86

Step 6: Study Topics

86

III.		 Constructing Meaning

A.	 Key Ideas and Details

Understands how to read closely to determine what a text says explicitly, to make logical inferences, and to cite
specific textual evidence in support of conclusions

1.	 Asks and answers questions to demonstrate understanding of a text and refers to the text to support
answers

2.	 Determines central ideas or themes in a text and summarizes/paraphrases the key supporting details,
evidence, and ideas

3.	 Recounts stories, determining a central message, lesson, or moral, and explains how those elements are
supported by key details from the text

4.	 Identifies relationships within a text between characters/individuals, settings, events, ideas, or concepts
based on specific text information, such as through determining a connection between a theme and a
series of events or understanding how different characters respond to challenges

Study Question Task Targeted by Study Question

Choose a challenging informational text that
might be used with upper-elementary students.
Read the text closely. What background
information would you need to provide to make
the main ideas and supporting details in the text
understandable to typical upper-elementary
students? What type of graphic organizer would
help students to capture the main ideas and
details as they read?

1. Evaluating texts, examples, and graphic
representations for their support of particular ELA
instructional goals

Choose a poem or short story that might be
taught in an upper-elementary class. Read it and
think about its theme or themes. What questions
could you ask to support an open-ended
discussion of the theme(s) in which students
support their answers with evidence from the
text? What specific textual evidence would you
want to target in the discussion?

5. Facilitating class discussions and conversations
with individual students to elicit or develop their
thinking about particular ELA content

The Praxis® Study Companion 87

Step 6: Study Topics

87

B.	 Author’s Craft and Text Structure

Knows about the language of written texts as a matter of craft

1.	 Analyzes how printed language (such as specific word choice) is used to convey meaning and tone
2.	 Describes the overall structure of a text (e.g., cause/effect, problem/solution, and sequence), including

how parts of a text (e.g., paragraphs, chapters, scenes, and stanzas) relate to one another
3.	 Uses text features (e.g., captions, tables of contents, and diagrams) to locate relevant information efficiently

and to support comprehension of a text
4.	 Analyzes craft and structure across texts (e.g., in narrative texts, by comparing how authors convey point of

view differently for the same event or topic or, in informational texts, by comparing how authors convey
the structure of an argument)

Study Question Task Targeted by Study Question

Choose a short informational text that develops
an argument and might be used with upper-
elementary students. What purpose does each
paragraph of the text serve in developing the
argument? What words and phrases in each
paragraph help to convey the purpose? How
might you explain these different purposes to
your students?

4. Explaining, defining, and demonstrating ELA
processes and concepts for students

Choose a poem or short story that might
be taught in an upper-elementary class
and uses figurative language. What specific
words or phrases are students likely to
misunderstand? What questions could you pose
in a class discussion to assess your students’
understanding of the language or to address their
misunderstandings?

5. Facilitating class discussions and conversations
with individual students to elicit or develop their
thinking about particular ELA content

C.	 Integration and Application of Knowledge

Knows how to integrate and evaluate information and ideas across various texts, formats, and media

1.	 	Understands and critiques the validity of arguments, evaluates the validity of reasoning and the relevance
and sufficiency of evidence, and identifies the relationship between evidence and reasoning and a claim

2.	 	Integrates information across multiple texts in order to synthesize it, compare different author approaches
or ideas, or analyze how various formats contribute to meaning, tone, or beauty of text

3.	 	Applies information and ideas to new contexts and problems and integrates information in order to write
or speak about a subject knowledgeably

4.	 	Tells how illustrations and other visual representations within a text support reader understanding

Study Question Task Targeted by Study Question

Choose an upper-elementary science or social
studies passage that describes a complex process,
concept, or relationship. What kind of diagram,
table, or other graphic might help support
students’ understanding of the process, concept,
or relationship? Make a sketch of the graphic, and
explain how it would help to support students’
understanding.

2. Creating and modifying texts, examples, and
graphic representations to support particular ELA
instructional goals, including differentiation for
particular learners

The Praxis® Study Companion 88

Step 6: Study Topics

88

Study Question Task Targeted by Study Question

Choose two upper-elementary-level poems that
deal with a similar topic. How would you compare
the theme, tone, and speaker of the poems? What
questions could you pose in a class discussion to
help your students analyze the similarities and
differences?

5. Facilitating class discussions and conversations
with individual students to elicit or develop their
thinking about particular ELA content

D.	 Text Types

Knows about different text types (e.g., narrative genres, procedural genres, and persuasive genres) and the
conventional structures for organizing texts that are related to unique purposes

1.	 Demonstrates knowledge of typical elements of different genres (e.g., narrator, dialogue, description,
quotations, concrete facts and details, and examples)

2.	 Uses transitional words, phrases, and clauses to link ideas (e.g., “first,” “next,” “then”; “consequently”; and
“specifically”) across all text types

3.	 Uses text structures (e.g., cause/effect, problem/solution, and sequence) for different purposes
4.	 Uses formats for introducing, sequencing, and concluding all types of texts
5.	 Writes narratives that communicate real or imagined experiences or events using techniques such as

sensory and descriptive details and clear event sequencing through a narrator, dialogue, and description
6.	 Writes expository texts with a clear introduction to the topic and with supporting facts and concrete details

logically grouped and organized

Study Question Task Targeted by Study Question

Find three examples of informational texts that
you could use to demonstrate to students the
cause/effect, problem/solution, and sequence
text structures. Identify the words and phrases
that help to signal each text structure.

1. Evaluating texts, examples, and graphic
representations for their support of particular ELA
instructional goals

Select a rubric for evaluating upper-elementary
narrative writing, and use the rubric to evaluate
a student’s narrative writing sample. (Both
should be available online.) What are the clearest
strengths of the writing sample? The clearest
areas in need of improvement? Now do the same
for lower-elementary narrative writing and for
lower- and upper-elementary expository writing.

7. Evaluating student reading, writing, speaking, and
listening to identify specific strengths and/or areas
for improvement or instructional focus

The Praxis® Study Companion 89

Step 6: Study Topics

89

E.	 Production of Written Texts

Knows how to produce effective writing

1.	 Produces clear and coherent writing by adapting the organization and style of written information to the
audience, task, and purpose

2.	 Takes a piece of written work through the stages of the writing process (e.g., planning, drafting, revising)
and produces first-draft, on-demand, and extended writing

Study Question Task Targeted by Study Question

Imagine that you are planning a lower-
elementary expository writing unit. Sketch out
some ideas about how you might approach this
unit, and create a specific prompt that directs
students toward this type of writing. Then browse
through some graphic organizers for planning
expository writing. Which graphic organizer
would best support students in planning their
writing for the prompt that you selected? Why?

1. Evaluating texts, examples, and graphic
representations for their support of particular ELA
instructional goals

Write a short argumentative text that you could
use as a model for students. How could you
modify this text to demonstrate writing that does
not appropriately address the audience? The
purpose?

2. Creating and modifying texts, examples, and
graphic representations to support particular ELA
instructional goals, including differentiation for
particular learners

F.	 Research to Build and Present Knowledge

Knows how to conduct research in order to gather relevant information associated with a question, topic, or
other form of inquiry

1.	 Locates, selects, gathers, recalls, categorizes, and possibly reorganizes relevant information from different
text types to support analysis

2.	 Analyzes and reflects on evidence found in narrative texts (by comparing and contrasting characters,
settings, and events) and in informational texts (by explaining how an author uses reasons and evidence to
support particular points and by identifying the corresponding reasons and evidence)

3.	 Determines the credibility, accuracy, and biases of sources

Study Question Task Targeted by Study Question

Choose a short text that develops an
argument and might be used with upper-
elementary students. Identify the typical
elements of argumentation that the author
uses and the specific sentences in the text that
demonstrate these elements. Which elements of
argumentation are weakly communicated or not
present at all? As an instructional activity, what
kinds of questions could you ask students to help
them recognize and correct these weaknesses?

4. Explaining, defining, and demonstrating ELA
processes and concepts for students

The Praxis® Study Companion 90

Step 6: Study Topics

90

Study Question Task Targeted by Study Question

Choose a short narrative text that might be used
with upper-elementary students as the basis
for a written response in which they develop an
argument. Write one prompt that you could give
students that requires them to analyze a narrative
element or compare or connect elements in the
text: (e.g., how the main character changed, how
two characters are alike or different, how the
setting is used to convey meaning). Then identify
at least two pieces of textual evidence that would
be appropriate for students to include.

7. Evaluating student reading, writing, speaking, and
listening to identify specific strengths and/or areas
for improvement or instructional focus.

G.	 Discussion and Collaboration

Knows how to prepare for and participate in a range of conversations and collaborations with diverse partners
in a variety of contexts

1.	 Uses social knowledge of discourse conventions to communicate clearly and persuasively
a.	 knows how to enter and hold a conversation (e.g., through taking turns, acknowledging others’

comments, clarifying information, and building on others’ ideas)
b.	 knows how to be considerate and respectful of others

2.	 Utilizes group discussions to build knowledge and comprehension
3.	 Asks and answers questions to seek help, gather additional information, or gain a deeper understanding
4.	 Paraphrases and summarizes a text or speaker’s main points, reasons, and evidence
5.	 Expresses ideas and feelings and builds on the ideas of others clearly and persuasively
6.	 Integrates and evaluates information by posing and responding to discussion questions and by explaining

how evidence, reasoning, and point of view are connected to another’s claim
7.	 Regulates interpretation of texts or sources of information by reflecting on and evaluating others’

perspectives

Study Question Task Targeted by Study Question

Watch a video of an elementary-level class
discussion about a text. As you watch, evaluate
the teacher’s contributions. What role(s) does the
teacher play in the discussion? Does the teacher
paraphrase student comments, ask clarifying
questions, or summarize main points? Which
student misunderstandings emerge, and how
would you address them as a teacher?

5. Facilitating class discussions and conversations
with individual students to elicit or develop their
thinking about particular ELA content

Now evaluate the students’ contributions in
the same video. Which students demonstrate
understanding of the text? Which students build
meaningfully on each other’s contributions?
Which students synthesize ideas from the text
and their classmates?

7. Evaluating student reading, writing, speaking, and
listening to identify specific strengths and/or areas
for improvement or instructional focus

The Praxis® Study Companion 91

Step 6: Study Topics

91

H.	 Presentation of Knowledge and Ideas

Knows how to organize and present information in a style appropriate for the audience and purpose

1.	 Sequences ideas logically
2.	 Uses appropriate facts and relevant descriptive details to support main ideas
3.	 Establishes a line of reasoning and organization
4.	 Speaks clearly and at an understandable pace
5.	 Adopts a speaking style, register, and dialect appropriate for the given context
6.	 Uses digital and visual media displays strategically to enhance expression and comprehensibility of ideas

Study Question Task Targeted by Study Question

Watch and listen to a few informational speeches
written and delivered by upper-elementary
students. For each speech, answer the following
questions: How logically are the ideas sequenced
and organized? How well do the facts and details
support the main idea(s)? Is the speech delivered
clearly and at an understandable pace? Are the
language choices appropriate for the intended
audience?

7. Evaluating student reading, writing, speaking, and
listening to identify specific strengths and/or areas
for improvement or instructional focus

For each speech you used in the exercise
above, identify one point made by the speaker
that could be strengthened by a visual aid (a
diagram, table, photograph, etc.). Then describe
or sketch this visual aid. What does your visual
aid communicate that is not communicated as
effectively through words alone?

10. Responding to student reading, writing,
speaking, or listening to target the particular content
issue in need of attention

The Praxis® Study Companion 92

Step 6: Study Topics

92

Mathematics—CKT Study Topics
The mathematics component of the Elementary
Education: Content Knowledge for Teaching test
measures the content knowledge required to do the
work of the elementary mathematics curriculum and
the specialized content knowledge you must have to
teach it. To prepare for the test, you may find it helpful
first to review the content topics (e.g., I. Counting and
Operations with Whole Numbers) and subtopics (e.g., A.
Counting) below, making sure that you’re able to do the
work commonly required of elementary students. Next,
review each subtopic in the context of selected tasks
of teaching, using the study questions to guide your
review. The list of study questions is intended to help
you tap into some of the specialized content knowledge
you need to carry out the targeted tasks of teaching, but
the list is not exhaustive. For a more thorough review
of each subtopic, choose additional tasks of teaching
from the complete list below and ask yourself, “What
do I need to know about this content to be able to
engage in this task of teaching?” Note that some tasks of
teaching are used more with some subtopics than with
others.

Tasks of Teaching Mathematics
This list includes tasks that are essential for effective
teaching of elementary mathematics.

Explanations, Conjectures, and Definitions

1.	 Giving mathematically valid explanations for a
process, conjecture, or relationship

2.	 Evaluating mathematical explanations for their
validity, generalizability, explanatory power, and/or
completeness

3.	 Determining the changes that would improve the
validity, generalizability, completeness, and/or
precision of a mathematical explanation

4.	 Evaluating a student conjecture for its validity and/
or generalizability on a given domain

5.	 Evaluating mathematical definitions or other
mathematical language for precision, validity,
generalizability, usefulness in a particular context,
and/or support for an instructional goal

Problems, Examples, and Structure

6.	 Evaluating mathematical problems for how well
they elicit a particular idea, support the use of a
particular solution strategy or practice, fit a
particular mathematical structure, address the
same concept as another problem, or assess a
particular student conception or error

7.	 Writing mathematical problems that fit a particular
solution strategy or mathematical structure

8.	 Evaluating examples for how well they introduce a
concept; illustrate an idea or relationship; illustrate
the appropriateness of a strategy, procedure, or
practice; or address particular student questions,
misconceptions, or partial conceptions

9.	 Generating or identifying nonexamples or
counterexamples to highlight a mathematical
distinction or to demonstrate why a student
conjecture is incorrect or partially incorrect

10.		Choosing which mathematical topics are most
closely related to a particular instructional goal

Representations and Manipulatives

11.	Selecting, creating, or evaluating representations
or manipulatives for a mathematical purpose or to
show a particular mathematical idea

12.		Evaluating how representations or manipulatives
have been used to show particular mathematical
ideas, relationships between ideas, mathematical
processes, or strategies in a text, talk, or written
work

Student Strategies and Errors

13.	Determining whether student work demonstrates
the use of a particular mathematical idea or
strategy

14.	Determining whether a strategy is mathematically
valid or generalizable

15.	Interpreting a student’s mathematical error,
including anticipating how it would replicate
across similar problems, and choosing other work
samples that demonstrate the same error

16.	Identifying tasks or situations in which student
work or talk that seems mathematically valid
might mask incorrect thinking

The Praxis® Study Companion 93

Step 6: Study Topics

93

Content Topics

I.	 	 Counting and Operations with Whole Numbers

This list details the mathematics topics critical for elementary students to master.

A.	 Counting

1.	 Counts and skip counts whole numbers between 0 and 1,000
2.	 Counts on, starting with any whole number
3.	 Connects counting to cardinality
4.	 Demonstrates understanding of one-to-one correspondence between numbers and objects being

counted
5.	 Subitizes (recognizes small quantities by sight)
6.	 Identifies relationships between counting and the concept of larger and smaller numbers (i.e., that sets

with higher counts are larger than sets with smaller counts)

Study Question Task Targeted by Study Question

What are some counting tasks that can be
used to assess students’ understanding of the
following key ideas in counting: one-to-one
correspondence, counting out a particular
quantity from a larger quantity, cardinality,
conservation of cardinality, and ordinality?

6. Evaluating mathematical problems for how well
they elicit a particular idea, support the use of a
particular solution strategy or practice, fit a particular
mathematical structure, address the same concept
as another problem, or assess a particular student
conception or error

What are some ways students might demonstrate
evidence of understanding (or of not
understanding) any of the key ideas in counting
listed in the preceding question?

13. Determining whether student work
demonstrates the use of a particular mathematical
idea or strategy

B.	 Operations with Whole Numbers

1.	 Demonstrates understanding of representations of addition, subtraction, multiplication, and division
(including objects such as manipulatives, drawings, and diagrams) and relates these representations of
operations to expressions and equations

2.	 Solves mathematical and real-world problems involving the four operations, including solving problems by
using properties of operations

Study Question Task Targeted by Study Question

What are some examples of word problems that
can be answered using addition or subtraction
and that have a join structure, a separate
structure, a part-part-whole structure, or a
comparison structure? What are some examples
of word problems that can be answered using
addition or subtraction and in which the result is
unknown, the initial amount is unknown, or the
amount of change is unknown?

6. Evaluating mathematical problems for how well
they elicit a particular idea, support the use of a
particular solution strategy or practice, fit a particular
mathematical structure, address the same concept
as another problem, or assess a particular student
conception or error

Write a word problem that uses a specified model
of division (i.e., measurement or partitive) and a
specified interpretation of the remainder (e.g.,
discard the remainder, remainder forces the
answer to the next-highest whole number).

7. Writing mathematical problems that fit a particular
solution strategy or mathematical structure

The Praxis® Study Companion 94

Step 6: Study Topics

94

Study Question Task Targeted by Study Question

Review the take-away and comparison
interpretations of subtraction and various
strategies for adding and subtracting (e.g.,
compensation, shifting the problem, etc.).
How could you use moves on a number line to
represent solutions to addition and subtraction
problems using combinations of these
interpretations and strategies? How could you use
moves on a Rekenrek to represent the solution?
(Note: Other manipulatives to be familiar with
include Cuisenaire® rods, interlocking cubes, and
bundling sticks.)

12. Evaluating how representations or manipulatives
have been used to show particular mathematical
ideas, relationships between ideas, mathematical
processes, or strategies in a text, talk, or written work

Review some common strategies for
multiplication, including finding partial products.
How would you use various area models to
represent these strategies?

12. Evaluating how representations or manipulatives
have been used to show particular mathematical
ideas, relationships between ideas, mathematical
processes, or strategies in a text, talk, or written work

Think of a two-digit multiplication problem. What
are strategies to solve the problem that use the
commutative property, the associative property,
the distributive property, or the place value of the
numbers in the problem?

13. Determining whether student work
demonstrates the use of a particular mathematical
idea or strategy

Look at some different strategies students have
used to multiply whole numbers. Which strategies
work no matter what whole numbers are being
multiplied? Which strategies only work for some
whole numbers, and what whole numbers
do these strategies work for? Do the same for
addition, subtraction, and division strategies.

14. Determining whether a strategy is
mathematically valid or generalizable

Think of errors students might make when
adding, subtracting, multiplying, or dividing
whole numbers. How would you describe these
errors? Now focus on a particular error. How is
a student who makes this error likely to answer
another question asking him to perform the same
operation on other whole numbers?

15. Interpreting a student’s mathematical error,
including anticipating how it would replicate across
similar problems, and choosing other work samples
that demonstrate the same error

The Praxis® Study Companion 95

Step 6: Study Topics

95

II.	 Place Value and Decimals

A.	 Place Value and Decimals

1.	 Demonstrates a conceptual understanding of the value of the digits in a number
2.	 Compares multidigit and decimal numbers
3.	 Rounds multidigit and decimal numbers
4.	 Composes and decomposes multidigit numbers into groupings and understands why grouping and

ungrouping are helpful in performing operations on multidigit and decimal numbers
5.	 Uses drawings and objects such as manipulatives to represent place value, relating these drawings and

objects to numerical equations and written descriptions

Study Question Task Targeted by Study Question

What are some different strategies students
might use to compare multidigit whole numbers
or decimal numbers? Which strategies are
mathematically valid?

2. Evaluating mathematical explanations for their
validity, generalizability, explanatory power, and/or
completeness

What are different ways that the number 3.4
could be represented using base ten blocks?

11. Selecting, creating, or evaluating representations
or manipulatives for a mathematical purpose or to
show a particular mathematical idea

Think of errors that students might make when
rounding, comparing, adding, or subtracting
decimals. What are some examples of problems in
which the error would be evident, and what are
some examples of problems in which the error
would not be evident?

16. Identifying tasks or situations in which student
work or talk that seems mathematically valid might
mask incorrect thinking

The Praxis® Study Companion 96

Step 6: Study Topics

96

III.		 Fractions, Operations with Fractions, and Ratios

A.	 Fractions, Operations with Fractions, and Ratios

1.	 Demonstrates understanding of fractions as part-whole relationships, as multiples of unit fractions, as
numbers, and as ratios, moving back and forth flexibly among these conceptualizations

2.	 Demonstrates understanding of characteristics of fractions that are less than one, equal to one, and greater
than one

3.	 Demonstrates understanding of equipartitioning and that it is a building block for understanding fractions
as part-whole relationships

4.	 Demonstrates understanding of fraction equivalence
5.	 Uses a variety of strategies for comparing fractions
6.	 Performs operations such as addition, subtraction, multiplication, and division with fractions as well as with

fractions and whole numbers, understanding and using different strategies for these operations and
building intuition about how the operations work (e.g., recognizing that multiplying a whole number by a
fraction that is less than one makes the product smaller)

7.	 Demonstrates understanding of applications of operations on fractions (e.g., scaling)

Study Question Task Targeted by Study Question

Choose some common algorithms for working
with fractions (e.g., “butterfly/cross multiply”
method to compare fractions, invert and multiply
to divide fractions). Then explain why each
algorithm is mathematically valid.

1. Giving mathematically valid explanations for a
process, conjecture, or relationship

Choose two fractions to multiply. Then explain
how you could use an area model to represent
the product of the two fractions.

1. Giving mathematically valid explanations for a
process, conjecture, or relationship

Consider some key concepts of fractions (e.g.,
fractions are divided into equal parts, how to find
equivalent fractions). What wording would need
to be included in an explanation to correctly
address the concept?

3. Determining the changes that would improve
the validity, generalizability, completeness, and/or
precision of a mathematical explanation

What are some observations students might
make about patterns they see when comparing,
multiplying, or dividing fractions (e.g., the fraction
with the bigger numerator is always the bigger
fraction; when you divide a number by a fraction,
the answer is always bigger than the original
number)? For what types of fractions will the
pattern hold?

4. Evaluating a student conjecture for its validity
and/or generalizability on a given domain

What are different ways to name the fraction
7

10

(e.g., seven divided by ten, seven to ten)? What
mathematical meaning is emphasized by each
way to name the fraction?

5. Evaluating mathematical definitions or other
mathematical language for precision, validity,
generalizability, usefulness in a particular context,
and/or support for an instructional goal

How can benchmark numbers, such as,
1

2
 , be

used when comparing fractions or performing
operations with fractions?

8. Evaluating examples for how well they introduce
a concept; illustrate an idea or relationship; illustrate
the appropriateness of a strategy, procedure, or
practice; or address particular student questions,
misconceptions, or partial conceptions

The Praxis® Study Companion 97

Step 6: Study Topics

97

Study Question Task Targeted by Study Question

Look up some word problems involving addition,
subtraction, or multiplication of fractions. How
could each problem be represented using an area
model, a number line, or a tape diagram?

11. Selecting, creating, or evaluating representations
or manipulatives for a mathematical purpose or to
show a particular mathematical idea

Look at some samples of student work showing
how to compare or add fractions. What strategies
or abilities are demonstrated in the student
work? What lack of understanding, if any, is
demonstrated in the student work?

13. Determining whether student work
demonstrates the use of a particular mathematical
idea or strategy

Look at different strategies students have used to
compare, multiply, or divide fractions. Determine
whether the strategy works no matter what
fractions are in the problem, and if not, what the
limitations are.

14. Determining whether a strategy is
mathematically valid or generalizable

Think of different incorrect answers students give
when using an area model to represent a fraction
or to compare fractions. What misconceptions
might underlie those incorrect answers?

15. Interpreting a student’s mathematical error,
including anticipating how it would replicate across
similar problems, and choosing other work samples
that demonstrate the same error

Think of a fraction addition problem. What
are some errors students might make when
solving the problem? Now focus on a particular
error. How is a student who makes this error
likely to solve a different problem asking him
to add fractions? Do the same for subtraction,
multiplication, and division problems with
fractions.

15. Interpreting a student’s mathematical error,
including anticipating how it would replicate across
similar problems, and choosing other work samples
that demonstrate the same error

The Praxis® Study Companion 98

Step 6: Study Topics

98

IV.		 Early Equations and Expressions, Measurement, and Geometry

A.	 Early Equations and Expressions

1.	 Demonstrates understanding of what it means for algebraic terms, expressions, and equations to be
considered equivalent, how the equal sign is used to represent relational equivalence, and that equations
maintain their equivalence status under certain algebraic manipulations

2.	 Determines whether equations are true, identifies the missing values that would make them true, solves
equations using the four operations, and solves relational statements by substitution

3.	 Follows the standard order of operations (including the use of parentheses and the distributive property of
multiplication over addition)

4.	 Demonstrates awareness of different interpretations of the word “variable,” including the ideas of quantities
that are unknown (which underlies understanding how to solve equations) and quantities that vary (which
can be connected to patterns and will support later understanding of functional relationships)

5.	 Uses the less-than and greater-than relational symbols (<, >) to compare quantities

Study Question Task Targeted by Study Question

Look at some samples of student explanations
of properties of operations (e.g., commutative
property, associative property, distributive
property) or properties of numbers (e.g., odd,
even, divisible by 5). For each explanation, does
the student merely assume that the property is
true without showing why, only give examples to
show that the property is true, or actually show
that the property is true in general?

2. Evaluating mathematical explanations for their
validity, generalizability, explanatory power, and/or
completeness

Think of different ways that the number of
squares in the outside border of an n n´ square
can be found without counting. Can you write
an expression in terms of n to represent each
method?

11. Selecting, creating, or evaluating representations
or manipulatives for a mathematical purpose or to
show a particular mathematical idea

Think of a two-step equation. What are some
errors students might make when solving the
equation? Now focus on a particular error. How
is a student who makes this error likely to solve
a different two-step equation? Do the same for
one-step equations.

15. Interpreting a student’s mathematical error,
including anticipating how it would replicate across
similar problems, and choosing other work samples
that demonstrate the same error

The Praxis® Study Companion 99

Step 6: Study Topics

99

B.	 Measurement

1.	 Describes measurable attributes of objects
2.	 Compares two objects with a common measurable attribute
3.	 Chooses appropriate measurement tools and uses the tools to take measurements
4.	 Calculates and estimates perimeter, area, volume, and measurements of angles in mathematical and real-

world problems
5.	 Converts between measurement units

Study Question Task Targeted by Study Question

What are some activities that can be used when
introducing students to measurement? What
measurement concepts are related to these
activities?

6. Evaluating mathematical problems for how well
they elicit a particular idea, support the use of a
particular solution strategy or practice, fit a particular
mathematical structure, address the same concept
as another problem, or assess a particular student
conception or error

Identify the examples that illustrate a
measurement concept (e.g., direct measurement
versus indirect measurement, standard units
versus informal units).

8. Evaluating examples for how well they introduce
a concept; illustrate an idea or relationship; illustrate
the appropriateness of a strategy, procedure, or
practice; or address particular student questions,
misconceptions, or partial conceptions

Look at some samples of student work on or
student responses to measurement problems
(e.g., measuring length with a ruler; finding
area, perimeter, or volume; converting between
measurement units). What does each sample tell
you about the student’s understanding of the
concepts assessed in the problem?

15. Interpreting a student’s mathematical error,
including anticipating how it would replicate across
similar problems, and choosing other work samples
that demonstrate the same error

C.	 Geometry

1.	 Demonstrates understanding of shapes and their attributes
2.	 Composes and decomposes shapes
3.	 Draws shapes based on specific attributes such as number of angles and number of equal faces
4.	 Demonstrates understanding of lines, line segments, rays, and angles in two-dimensional figures
5.	 Classifies two-dimensional figures based on properties

Study Question Task Targeted by Study Question

Look at different sets of quadrilaterals and identify
a characteristic that the quadrilaterals have in
common. What is the most comprehensive set of
quadrilaterals that will still have the characteristic
in common?

4. Evaluating a student conjecture for its validity
and/or generalizability on a given domain

Think of different classifications of quadrilaterals
(e.g., parallelogram, trapezoid, rectangle). What
are some assumptions students might make
about the characteristics of all the quadrilaterals
in that classification? What, if any, are examples
that would demonstrate that those assumptions
are incorrect?

9. Generating or identifying nonexamples or
counterexamples to highlight a mathematical
distinction or to demonstrate why a student
conjecture is incorrect or partially incorrect

The Praxis® Study Companion 100

Step 6: Study Topics

100

Science—CKT Study Topics
The science component of the Elementary Education: Content Knowledge for Teaching test measures the content
knowledge required to do the work of the elementary science curriculum and the specialized content knowledge
you must have to teach it. To prepare for the test, you may find it helpful first to review the topics (e.g., I. Earth and
Space Sciences) and subtopics (e.g., A. Earth’s Place in the Universe) below, making sure that you’re able to do the
work commonly required of elementary students. Next, review each subtopic in the context of selected tasks of
teaching, using the study questions to guide your review. The list of study questions is intended to help you tap into
some of the specialized content knowledge you need to carry out the targeted tasks of teaching, but the list is not
exhaustive. For a more thorough review of each subtopic, choose additional tasks of teaching from the complete list
below, and ask yourself, “What do I need to know about this content to be able to engage in this task of teaching?”
Note that some tasks of teaching are used more with some subtopics than with others

Tasks of Teaching Science
This list includes tasks that are essential for effective teaching of elementary science.

Scientific Instructional Goals, Big Ideas, and Topics

Study Question Task Targeted by Study Question

Given grade-level guides for a topic, district
curriculum for the topic, state level standards for
science, and Next Generation Science Standards,
select and justify appropriate goals for that topic
in this grade level.

1. Selecting or sequencing age-appropriate, grade-
level instructional goals or big ideas for a topic

Given a specific activity, identify the underlying
big idea or instructional goal.

2. Identifying the big idea or instructional goal of an
instructional activity

Given a specific instructional goal, determine
which science idea is most closely connected to
this goal.

3. Choosing which science ideas or instructional
activities are most closely related to a particular
instructional goal

Given a specific science activity, determine which
science idea is most closely connected to this
activity.

4. Linking science ideas to one another and to
particular activities, models, and representations
within and across lessons

The Praxis® Study Companion 101

Step 6: Study Topics

101

Scientific Investigations and Demonstrations

Study Question Task Targeted by Study Question

Given a set of scientific investigations or
demonstrations, determine which best address
particular scientific concepts, practices, or cross-
cutting concepts and articulate why that is the
case.

1. Selecting investigations or demonstrations that
facilitate understanding of disciplinary core ideas,
scientific practices, or crosscutting concepts

Given a set of possible scientific questions,
determine which question will best lead to an
empirical investigation with salient evidence
relevant to the question.

Identify scientific (testable) and nonscientific
(nontestable) questions.

2. Evaluating investigation questions for quality (e.g.,
testable, empirical)

Given a set of tools, select which tool is best for
addressing a specific investigation question.

Given a student-generated selection of ways
to measure and/or observe a phenomenon,
evaluate which will provide a way to answer a
question.

3. Determining the variables, techniques, or tools
that are appropriate for use by students to address a
specific investigation question

Given a student-generated observation,
determine what needs to be done to improve its
thoroughness and/or quality at a particular grade
level.

Compare various student-generated observations
for their accuracy and appropriateness in terms of
addressing a particular scientific question.

Given a set of observations made by students,
choose which observations are critical for linking
the investigation to a disciplinary core idea (i.e.,
what are the essential observations that the
teacher should make sure students are making).

4. Critiquing scientific procedures, data,
observations, or results for their quality, accuracy, or
appropriateness

Given several possible sources of online
investigations, critique their focus on central
scientific concepts, their use of scientific
investigation practices, and their appropriateness
for the grade level intended.

5. Evaluating and selecting media for engaging
students in virtual investigations not possible in
firsthand situations

Given a set of data/observations, suggest a way to
help a student identify patterns revealed by the
data.

6. Supporting students in generating questions for
investigation or identifying patterns in data and
observations

The Praxis® Study Companion 102

Step 6: Study Topics

102

Scientific Resources (texts, curriculum materials, journals, and other print and media-based
resources)

Study Question Task Targeted by Study Question

Given two or more scientific resources, determine
which one best explains a scientific concept for
students at a particular grade level.

Given two or more scientific resources, determine
which one best engages students with relevant
phenomena.

Given two or more scientific resources, identify
potential misconceptions students may form if
given these resources.

Given two or more scientific resources, determine
which one best develops and uses scientific ideas.

Given two or more scientific resources, determine
which one best promotes students’ thinking
about phenomena, experiences, and knowledge.

1. Evaluating instructional materials and other
resources for their ability to sufficiently address
scientific concepts; engage students with relevant
phenomena; develop and use scientific ideas;
promote students’ thinking about phenomena,
experiences, and knowledge; provide a sense of
purpose; take account of students’ ideas; and assess
student progress

Given several resources available to support
science instructional goals for a particular grade
level, identify those with the most valid and
accurate basis for those goals and make an
argument about why those resources are better
than others.

2. Choosing resources that support the selection
of accurate, valid, and age-appropriate goals for
science learning

The Praxis® Study Companion 103

Step 6: Study Topics

103

Student Ideas (including common misconceptions, alternate conceptions, and partial conceptions)

Study Question Task Targeted by Study Question

Given a set of student ideas, determine which
contains a misconception regarding the intended
scientific learning.

Given a set of student ideas, determine which
one reveals the best understanding of a specific
scientific concept and articulate why that
particular idea represents a better understanding
than any of the others in the set.

Given a misconception, identify the nature of the
misconception, the correct conception, and the
possible source of the misconception.

1. Analyzing student ideas for common
misconceptions regarding intended scientific
learning

Given a specific science idea or practice, select
diagnostic items, activities, or phenomena that
would help to elicit student thinking and identify
specific student misconceptions related to the
idea or practice.

Given a specific scientific concept, determine
which sequence of questions would best elicit
student ideas and misconceptions about this
concept.

Given a set of ideas from one student, identify
what sequence of probing questions would best
elicit information to reveal a misconception.

2. Selecting diagnostic items and eliciting student
thinking about scientific ideas and practices to
identify common student misconceptions and the
basis for those misconceptions

Given a specific misconception (or student
response that is evidence of a misconception),
identify an appropriate instructional activity
that would best confront and/or challenge the
student misconception.

Given a set of scientific investigations or
demonstrations, determine which one most
successfully addresses common student
misconceptions and provides evidence to
provoke change in students’ students’ ideas.

Given a scientific resource, identify potential
misconceptions students may form if given this
resource.

3. Developing or selecting instructional moves,
approaches, or representations that provide
evidence about common student misconceptions
and help students move toward a better
understanding of the idea, concept, or practice

Given a student-generated explanation, identify
the features of that explanation that are similar or
different from a scientific explanation.

4. Identifying the connections between students’ talk
and work, and scientists’ talk and work

The Praxis® Study Companion 104

Step 6: Study Topics

104

Scientific Language, Discourse, Vocabulary, and Definitions

Study Question Task Targeted by Study Question

Given a set of scientific definitions, determine
which one is most accurate or complete.

Given a scientific concept, identify the scientific
language that illustrates the concept most
precisely.

1. Selecting scientific language that is precise,
accurate, grade-appropriate, and illustrates key
scientific concepts

Given several scientific definitions, determine
which language or vocabulary might confuse
students because of it meaning in everyday
communication.

2. Anticipating scientific language and vocabulary
that may be difficult for students

Given two examples of students participating in
scientific discourse, determine which example
has fewer flaws and weaknesses and be able to
articulate what those differences are.

Given an example of classroom discourse,
determine when students are or are not
communicating in scientific ways.

Given two examples of students using evidence
to back up a scientific claim, identify which
example has fewer gaps and weaknesses and
explain why.

3. Supporting and critiquing students’ participation
in and use of verbal and written scientific discourse
and argumentation

Given an excerpt from a classroom discussion,
determine which talk moves are most effective for
supporting students in critiquing explanations.

4. Modeling the use of appropriate verbal and
written scientific language in critiquing arguments
or explanations, in describing observations, or in
using evidence to support a claim, etc.

The Praxis® Study Companion 105

Step 6: Study Topics

105

Scientific Explanations (includes claim, evidence, and reasoning)

Study Question Task Targeted by Study Question

Given multiple explanations, determine with one
is more accurate or generalizable.

Given a student-generated explanation,
determine how to modify the explanation to
better align to a scientific explanation and be able
to articulate the basis for that determination.

Given various scientific explanations, decide
which one is most accessible to students.

Given various student-generated explanations,
guide students to determine which statement
best uses appropriate scientific ideas and
evidence to support the claim and be able to
articulate that determination.

Given a student-generated explanation, identify
an area in which the student is having difficulty
(e.g., claim is inconsistent with evidence, uses
irrelevant science concepts to link claim and
reasoning, no reasoning used).

1. Critiquing student-generated explanations or
descriptions for their generalizability, accuracy,
precision, or consistency with scientific evidence

Given a specific phenomenon, select a scientific
explanation that is accurate and accessible to
students at a particular grade level.

2. Selecting explanations of scientific phenomena
that are accurate and accessible to students

The Praxis® Study Companion 106

Step 6: Study Topics

106

Scientific Models and Representations (analogies, similes; metaphors, simulations, illustrations,
diagrams, data tables, performances, videos, animations, graphs, examples)

Study Question Task Targeted by Study Question

Given a scientific representation, explain how it can
be used to explain a scientific phenomenon.

Given an instructional goal, select a representation
that is well matched to that goal.

Given a set of scientific representations, decide which
one is most accessible to students at a particular
grade level.

Given a set of data, select an appropriate
representation and display data in tables and/or
various graphical displays (bar graphs, pictographs,
and/or pie charts) to reveal patterns that indicate
relationships.

Given a representation of a scientific model,
determine a strength, and/or limitation (including
the reinforcement of misconceptions) of using this
representation to illustrate a particular concept.

Given a scientific idea/concept/topic, determine
ways in which a model (or models) can be used (a)
to introduce a topic to students versus (b) to teach/
model for students how to develop a scientific model
that represents their ideas and/or their collected
observations/data.

1. Evaluating or selecting scientific models and
representations that predict or explain scientific
phenomena or address instructional goals

Given a scenario where the teacher is using a content
representation, identify ways in which students could
modify or critique the representation.

2. Engaging students in using, modifying, creating, and
critiquing scientific models and representations that are
matched to an instructional goal

Given a student-generated model or representation,
identify which scientific concepts the student
understands or misunderstands.

3. Evaluating student models or representations for
evidence of scientific understanding

Given a proposed model or representation,
propose a sequence of questions to elicit students’
understanding of the model’s essential features.

Given students’ proposed changes to a model,
generate questions to elicit students’ understanding
of the evidence for the model and reasoning about
why the model should be changed.

Given a student model, generate questions requiring
students to make predictions about what would
happen when a variable changes.

4. Generating or selecting diagnostic questions to
evaluate student understanding of specific models or
representations

Given a scientific model, identify which student idea
best evaluates the model’s strengths.

5. Evaluating student ideas about what makes for good
scientific models and representations

The Praxis® Study Companion 107

Step 6: Study Topics

107

Content Topics
This list details the science topics critical for elementary
students to master.

I.	 	 Earth and Space Sciences

A.	 Earth’s Place in the Universe

This topic area focuses on observable motions of the
Sun, Moon, and stars as well as quick and slow events
on Earth and the resulting patterns that occur.

By collecting observations of the Sun, Moon, and
stars, predictable patterns, such as the Sun’s rising
and setting and stars being more visible at night, are
described and used to answer scientific questions.
Graphical displays of collected data reveal these
patterns. This topic area targets explanations (e.g.,
Earth rotates about an axis with a fixed orientation
and orbits around the Sun) for seasonal patterns of
sunrise and sunset, the seasonal appearance of some
stars, daily changes in the relative amount of light, and
the length and direction of shadows.

This topic area also uses local, regional, and global
patterns of rock formations to construct and support
explanations about the changes in landscapes over
time. These changes are a results of events that
occur very rapidly, such as earthquakes, and others
that occur so slowly that a person would not directly
observe the change as it happens, such as erosion of
rocks.

1.	 The Universe and Its Stars
a.	 use observations of the Sun, Moon, and

stars to describe patterns that can be
predicted.

b.	 support an argument that the apparent
brightness of the Sun and stars is due to
their relative distances from Earth.

2.	 Earth and the Solar System
a.	 make observations at different times of year

to relate the amount of daylight to the time
of year.

b.	 represent data in graphical displays to
reveal patterns of daily changes in length
and direction of shadows, day and night,
and the seasonal appearance of some stars
in the night sky.

3.	 The History of the Planet Earth
a.	 use information from several sources to

provide evidence that Earth events can
occur quickly or slowly.

b.	 identify evidence from patterns in rock
formations and fossils in rock layers to
support an explanation for changes in a
landscape over time.

B.	 Earth’s Systems

This topic area focuses on Earth’s materials and
systems, such as plate tectonics, the influence of
water, weather and climate, and biogeology.

Investigations determine the effects of weathering or
the rate of erosion by the motion of water, ice, wind,
and living things on the shape of Earth’s materials
(e.g., rocks, soils, and sediment). This topic area
targets the distribution patterns of volcanoes and
earthquakes, which can be described by examining
maps or graphical displays of Earth’s features, such as
mountains, volcanoes, and ocean ridges and trenches.
Maps of natural features, and graphs and maps
showing the amount and location of salt water or
freshwater in Earth’s reservoirs (lakes, streams, oceans)
can be made to better understand the nature of
Earth’s land features and water resources, respectively.
Design solutions that slow or prevent wind or water
from changing the shape of the land are generated
and evaluated. Models and maps are used to describe
ways that Earth systems (geosphere, biosphere,
hydrosphere, atmosphere) affect Earth’s surface
materials and processes.

This topic area also includes the use of observations
about local weather conditions to make claims about
patterns, such as the typical weather conditions
expected at different times (seasons) and different
areas (climates).

1.	 Earth Materials and Systems
a.	 compare multiple solutions designed to

slow or prevent wind or water from
changing the shape of the land.

2.	 	Make observations and/or measurements to
provide evidence of the effects of weathering
or the rate of erosion by water, ice, wind, or
vegetation.

a.	 develop a model using an example to
describe ways the geosphere, biosphere,
hydrosphere, and/or atmosphere interact.

The Praxis® Study Companion 108

Step 6: Study Topics

108

3.	 Plate Tectonics and Large-Scale System
Interactions

a.	 develop a model to represent the shapes
and kinds of land and bodies of water in an
area.

b.	 analyze and interpret data from maps to
describe patterns of Earth’s features.

4.	 The Roles of Water in Earth’s Surface Processes
a.	 obtain information to identify where water

is found on Earth and that it can be solid or
liquid.

b.	 describe and graph the amounts and
percentages of salt water and fresh water in
various reservoirs to provide evidence
about the distribution of water on Earth.

5.	 Weather and Climate
a.	 use and share observations of local weather

conditions to describe patterns over time.

b.	 represent data in tables and graphical
displays to describe typical weather
conditions expected during a particular
season.

c.	 obtain and combine information to
describe climates in different regions of the
world.

6.	 	Biogeology
a.	 construct an argument supported by

evidence for how plants and animals
(including humans) can change the
environment to meet their needs.

b.	 make observations and/or measurements
to provide evidence of the effects of
weathering or the rate of erosion by water,
ice, wind, or vegetation.

C.	 Earth and Human Activity

This topic area focuses on the relationships between
living things and the natural resources they depend
on as well as the impact of natural hazards.

Simple models can be used to present relationships
between plants and animals and their habitats. This
topic area targets an understanding that human
activity, such as changes to landforms, diversion of
water, and the addition of substances to the air, can
negatively affect the world around us. Information
collected on how the use of energy and fuels derived
from natural resources affects the environment is used
to make informed decisions about the use of both
renewable and nonrenewable natural resources, and
ways to reduce the impact of human activities on
environments.

This topic area also addresses how forecasts can be
used to prepare for severe weather events. Examples
include (1) making claims about the merits of a design
to reduce the impact of a weather-related hazard, (2)
describing evidence about the design solution, and
(3) evaluating evidence to determine if the solution
adequately addresses the effects of the weather
hazard. This process can also be applied to other
natural hazards, such as earthquakes, tsunamis, and
volcanic eruptions.

1.	 Natural Resources
a.	 use a model to represent the relationship

between the needs of different plants and
animals (including humans) and the places
they live.

b.	 obtain and combine information to
describe that energy and fuels are derived
from natural resources and that their uses
affect the environment.

2.	 Natural Hazards
a.	 ask questions to obtain information about

the purpose of weather forecasting to
prepare for, and respond to, severe weather.

b.	 make a claim about the merit of a design
solution that reduces the impacts of a
weather-related hazard.

c.	 generate and compare multiple solutions to
reduce the impacts of natural Earth
processes on humans.

3.	 	Human Impacts on Earth Systems
a.	 communicate solutions that will reduce the

impact of humans on the land, water, air,
and/or other living things in the local
environment.

b.	 obtain and combine information about
ways individual communities use science
ideas to protect the Earth’s resources and
environment.

II.	 Life Sciences

A.	 From Molecules to Organisms: Structures and
Processes

This topic area focuses on how plants and animals
use their internal and external structures for survival,
growth, behavior, and reproduction, as well as to
process information.

The Praxis® Study Companion 109

Step 6: Study Topics

109

Observations from studying how organisms use
their body parts in different ways and for different
purposes can be used to design a device to solve a
specific human problem, such as designing clothing
for protection or warmth. These observations can
support an argument that these internal and external
structures function and interact to support survival,
growth, behavior, and reproduction.

This topic area explores the similarities and differences
in the life cycles of plants and animals. Models
describe life cycles of organisms and promote the
understanding of the relationships among the
components of the life cycles. The models can be
used to identify the similarities and differences of
various life cycles and to make predictions as to what
would happen if components of the life cycles were
altered.

This topic area also includes claims about how
organisms obtain the energy and materials needed for
survival. Plants need air, water, and light to produce
plant matter and to grow. Animals eat plants, other
animals, or both in order to obtain the materials
and energy they need for growth, survival, and
reproduction. Observations, models and other sources
of evidence can be used to identify these patterns
and relationships and support these claims.

Models promote an understanding of the sense
receptors animals use to receive different types of
information from the environment. This information
is processed by the brain and leads to appropriate
actions, such as vocalizations, feeding activities, and
protective reactions.

1.	 Structure and Function
a.	 use materials to design a solution to a

human problem by mimicking how plants
and/or animals use their external parts to
help them survive, grow, and meet their
needs.

b.	 construct an argument that plants and
animals have internal and external
structures that function to support survival,
growth, behavior, and reproduction.

2.	 Growth and Development of Organisms
a.	 read texts and use media to determine

patterns in behavior of parents and
offspring that help offspring survive.

b.	 develop models to describe that organisms
have unique and diverse life cycles but all

have in common birth, growth,
reproduction, and death.

3.	 	Organization for Matter and Energy Flow in
Organisms

a.	 use observations to describe patterns of
what plants and animals (including
humans) need to survive.

b.	 support an argument that plants get the
materials they need for growth chiefly from
air and water.

c.	 use models to describe that energy in
animals’ food (used for body repair, growth,
motion, and to maintain body warmth) was
once energy from the sun.

4.	 	Information Processing
a.	 use materials to design a solution to a

human problem by mimicking how plants
and/or animals use their external parts to
help them survive, grow, and meet their
needs.

b.	 use a model to describe that animals
receive different types of information
through their senses, process the
information in their brain, and respond to
the information in different ways.

B.	 Ecosystems: Interactions, Energy, and
Dynamics

This topic area focuses on ecosystems—
interdependent relationships, movement and cycling
of matter, transfer of energy, and social interactions.

Investigations can be planned and conducted to
determine that plants need light and water to grow.
This topic area explores ways that interactions help
organisms survive. Models, such as using pollen sticks
to mimic the fuzzy bodies of bees, show how animals
facilitate seed dispersal or plant pollination. Models
describe the movement of materials in a system that
allow species to meet their needs and identify the
relevant components of the system (plants, animals,
decomposers, matter, other environmental factors),
and the role of each component. The models can be
used to determine how changes such as the effect
of a newly introduced speciesor a change in the
environment affect the system.

This topic area also targets evidence, data, or models
to support the claim that some animals form groups,
and that being a member of a group helps each
member survive. For example, groups experience
more success in defending themselves and can make

The Praxis® Study Companion 110

Step 6: Study Topics

110

faster, more effective adjustments to harmful changes
in their ecosystem than animals acting alone.

1.	 Interdependent Relationships in Ecosystems
a.	 plan and conduct an investigation to

determine whether plants need sunlight
and water to grow.

b.	 develop a simple model that mimics the
function of an animal in dispersing seeds or
pollinating plants.

c.	 develop a model to describe the movement
of matter among plants, animals,
decomposers, and the environment.

2.	 	Cycles of Matter and Energy Transfer in
Ecosystems

a.	 develop a simple model that mimics the
function of an animal in dispersing seeds or
pollinating plants.

b.	 develop a model to describe the movement
of matter among plants, animals,
decomposers, and the environment.

3.	 	Ecosystem Dynamics, Functioning, and
Resilience

a.	 make a claim about the merit of a solution
to a problem caused when the
environment changes and the types of
plants and animals that live there may
change.

4.	 	Societal Interactions and Group Behavior
a.	 construct an argument that some animals

form groups that help members survive.

C.	 Heredity: Inheritance and Variation of Traits

This topic area focuses on the conditions that
influence characteristics (traits), including both
inherited and environmental factors.

The claim that young plants and animals are similar
to their parents – leaves from the same kind of plant
are the same shape but can differ in size; a particular
breed of dog looks like its parents but is not exactly
the same – can be articulated and supported
using data collected by comparing traits of plant
and animal parents and offspring. This data can be
used to identify relevant patterns of similarities and
differences between parents and offspring in plants
and animals that indicate traits are inherited and can
vary.

Similarly, this topic area addresses evidence that can
be collected to support the claim that many inherited
traits can be influenced by the environment. For

example, normally tall plants grown with insufficient
water are stunted, and a pet dog that is given
too much food and little exercise may become
overweight.

1.	 Inheritance of Traits and Variation of Traits
a.	 make observations to construct an

evidence-based account that young plants
and animals are like, but not exactly like,
their parents.

b.	 analyze and interpret data to provide
evidence that plants and animals have traits
inherited from parents and that variation of
these traits exists in a group of similar
organisms.

c.	 use evidence to support the explanation
that traits can be influenced by the
environment.

D.	 Biological Evolution: Unity and Diversity

This topic area focuses on evolution and the variability
of organisms, over time, within a population, and in
different habitats.

Fossil data associated with various geologic layers at
a site provide evidence of environments that used to
exist long ago, such as a tropical forest or an ocean.
Fossil evidence can be used to describe ancient
environments that supported species no longer
present in the current environment and to construct
arguments about why these extinct species could not
survive in a changed environment.

This topic area targets using evidence about the
variation of characteristics within a population,
such as protective coloration among insects or the
presence of thorns among plants, to develop an
understanding that some individuals are better suited
to survive and reproduce in their environment than
others. This evidence supports the observations that
(1) each environment has its own mix of organisms
(diversity), (2) specific traits would give an organism a
survival advantage in a given environment, and (3) a
specific change in the environment would lead to a
change in the relative advantage of different traits.

This topic area also addresses the effect of human
activity on the environment and involves analyzing
solutions to mitigate the influence of a selected
activity. Examples include (1) mitigating pollution
from waste disposal by recycling or composting and
(2) reducing the diversion of water for agriculture
through various water conservation policies.

The Praxis® Study Companion 111

Step 6: Study Topics

111

1.	 Evidence of Common Ancestry and Diversity
a.	 analyze and interpret data from fossils to

provide evidence of the organisms and the
environments in which they lived long ago.

2.	 Natural Selection
a.	 use evidence to construct an explanation

for how the variations in characteristics
among individuals of the same species may
provide advantages in surviving, finding
mates, and reproducing.

3.	 Adaptation
a.	 construct an argument with evidence that

in a particular habitat some organisms can
survive well, some survive less well, and
some cannot survive at all.

4.	 Biodiversity and Humans
a.	 make observations of plants and animals to

compare the diversity of life in different
habitats.

b.	 	make a claim about the merit of a solution
to a problem caused when the
environment changes and the types of
plants and animals that live there may
change.

III.		 Physical Sciences

A.	 Matter and Its Interactions

This topic area focuses on matter—its structures and
properties, the physical and chemical changes that
can occur to it, and the particles that make it up.

Investigations can be carried out to observe, measure,
and identify various materials according to their
properties, such as reflectiveness, color, and hardness.
This topic area targets reversible and irreversible
changes that happen to materials from heating,
cooling, and mixing of substances. Evidence can be
used to categorize changes such as those observed
when (1) heating butter or an egg, or (2) freezing
water or a leaf.

Investigations address whether substances that
interact in a chemical reaction become new
substances with different properties. Evidence from
these investigations can support an argument that
the overall weight of the materials is conserved
regardless of what change occurs, including the
apparent disappearance of materials. This topic area
also addresses the idea that objects are made of small
pieces that can be taken apart and recombined form
a new object and the idea that all matter consists of

particles that are so small as to be invisible. Students
are expected to develop a particle model that could
explain why adding an invisible gas to a balloon
increases its volume, or sugar added to a glass of
water seems to disappear.

1.	 Structure and Properties of Matter
a.	 plan and conduct an investigation to

describe and classify different kinds of
materials by their observable properties.

b.	 analyze data obtained from testing different
materials to determine which materials
have the properties that are best suited for
an intended purpose.

c.	 make observations to construct an
evidence-based account of how an object
made of a small set of pieces can be
disassembled and made into a new object.

d.	 develop a model to describe that matter is
made of particles too small to be seen.

e.	 measure and graph quantities to provide
evidence that regardless of the type of
change that occurs when heating, cooling,
or mixing substances, the total weight of
matter is conserved.

f.	 make observations and measurements to
identify materials based on their properties.

2.	 	Chemical Reactions
a.	 construct an argument with evidence that

some changes caused by heating or
cooling can be reversed and some cannot.

b.	 measure and graph quantities to provide
evidence that regardless of the type of
change that occurs when heating, cooling,
or mixing substances, the total weight of
matter is conserved.

c.	 conduct an investigation to determine
whether the mixing of two or more
substances results in new substances.

B.	 Motion and Stability: Forces and Interactions

This topic area focuses on forces, motion, and the
interaction of objects—pushes and pulls, balanced
and unbalanced forces, and patterns of motion.

Investigations determine the effects of varying
strengths and directions of pushes and pulls on the
motion of objects, such as stopping a rolling ball
with a barrier, using a ramp to increase the speed of
a marble, and two toy cars colliding with each other.
The forces exerted on an object can change its speed
and/or direction of motion, keep it at rest, or start it in

The Praxis® Study Companion 112

Step 6: Study Topics

112

motion. An object’s pattern of motion can be used to
predict future motion, such as the motion of a pushed
swing.

This topic area also addresses the cause and effect
of interactions between two objects that are not in
contact with each other. This might involve electrical
forces between a charged comb and someone’s hair
or magnetic forces between a magnet and some nails.
Evidence is collected to argue that the gravitational
force of Earth always pulls objects downward
toward the center of the planet. Example include: (1)
dropping objects from the second story of a building,
and (2) observing the movement of a ball on an
inclined ramp.

1.	 Forces and Motion
a.	 plan and conduct an investigation to

compare the effects of different strengths
or different directions of pushes and pulls
on the motion of an object.

b.	 analyze data to determine if a design
solution works as intended to change the
speed or direction of an object with a push
or a pull.

c.	 plan and conduct an investigation to
provide evidence of the effects of balanced
and unbalanced forces on the motion of an
object.

d.	 make observations and/or measurements
of an object’s motion to provide evidence
that a pattern can be used to predict future
motion.

2.	 	Types of Interactions
a.	 plan and conduct an investigation to

compare the effects of different strengths
or different directions of pushes and pulls
on the motion of an object.

b.	 plan and conduct an investigation to
provide evidence of the effects of balanced
and unbalanced forces on the motion of an
object.

c.	 ask questions to determine cause and effect
relationships of electric or magnetic
interactions between two objects not in
contact with each other.

d.	 define a simple design problem that can be
solved by applying scientific ideas about
magnets.

e.	 support an argument that the gravitational
force exerted by Earth on objects is directed
down.

C.	 Energy

This topic area focuses on energy—its definition,
conservation, and transfer, and how it is captured,
stored, and released by physical and chemical
processes.

Evidence is used to construct explanations about
the relationship between the speed and energy of
an object and how energy is transferred from place
to place by means such as sound, light, heat, and
electrical currents. Sunlight warms the surface of
Earth, and solutions can be designed to solve the
problem of reducing that warming effect where
needed (e.g., umbrellas and awnings).

This topic area also addresses the transfer in energy
due to the change in speed or direction that occurs
when objects interact. Models can be used to predict
the outcomes of certain collisions between objects
such as pool balls, marbles, and toy cars. Devices are
designed that convert one form of energy (e.g., light
energy) to another (e.g., electrical energy). Models
such as energy and matter diagrams and food webs
describe how energy in food sources used by animals
for movement, growth, and repair came from the Sun
and was captured by plants for use and storage.

1.	 Definition of Energy, Conservation of Energy
and Energy Transfer

a.	 use evidence to construct an explanation
relating the speed of an object to the
energy of that object.

b.	 make observations to provide evidence that
energy can be transferred from place to
place by sound, light, heat, and electric
currents.

c.	 ask questions and predict outcomes about
the changes in energy that occur when
objects collide.

d.	 apply scientific ideas to design, test, and
refine a device that converts energy from
one form to another.

2.	 	Relationship between Energy and Forces
a.	 ask questions and predict outcomes about

the changes in energy that occur when
objects collide.

3.	 Energy in Chemical Processes and Everyday
Life

a.	 apply scientific ideas to design, test, and
refine a device that converts energy from
one form to another.

The Praxis® Study Companion 113

Step 6: Study Topics

113

b.	 	use models to describe that energy in
animals’ food (used for body repair, growth,
motion, and to maintain body warmth) was
once energy from the Sun.

D.	 Waves and Their Application in Technologies
for Information Transfer

This topic area focuses on observing the behavior
of waves, studied through activities relating to light,
sound, and waves in water.

This topic area addresses the observation that light
travels in a straight line and that objects can only
be seen when illuminated or when they emit light.
Observations could be made of objects in the dark
being illuminated by lights, such as a person entering
a dark room and lighting a candle. Investigations
explore the effect of placing various types of objects
in the path of a light source. Opaque, transparent,
and translucent objects allow all or some of the light
through, and mirrors reflect the light. A model shows
why only light from objects that enters the eyes can
be seen, explaining, for example, why an object can
be seen through a window, but not through a brick
wall, or why a mirror can allow objects to be seen
around corners or over fences.

This topic area explores the nature of mechanical
waves. Investigations determine that vibrating
materials, such as a tuning fork or a guitar string,
produce sound waves. These waves can make
other objects vibrate, as demonstrated by placing a
vibrating tuning fork into a container of water. The
physical waves formed on the surface of the water
can be characterized by amplitude (wave height)
and wavelength (distance between successive wave
peaks).

This topic area also studies how information can be
carried by waves. Wave characteristics lead to the
design of devices that use a pattern of light or sound
to send information over a distance, such as Morse
code.

1.	 Wave Properties
a.	 plan and conduct investigations to provide

evidence that vibrating materials can make
sound and that sound can make materials
vibrate.

b.	 develop a model of waves to describe
patterns in terms of amplitude and
wavelength and that waves can cause
objects to move.

2.	 Electromagnetic Radiation
a.	 make observations to construct an

evidence-based account that objects can
be seen only when illuminated.

b.	 plan and conduct an investigation to
determine the effect of placing objects
made with different materials in the path of
a beam of light.

c.	 develop a model to describe that light
reflecting from objects and entering the eye
allows objects to be seen.

3.	 Information Technologies and
Instrumentation

a.	 use tools and materials to design and build
a device that uses light or sound to solve
the problem of communicating over a
distance.

b.	 generate and compare multiple solutions
that use patterns to transfer information.

IV.		 Engineering, Technology, and the
Application of Science

This topic area focuses on introducing students in the
earliest grades to the term “problem” as indicating a
situation that people want to change.

Students can use tools and materials to solve simple
problems, use different representations to convey
solutions, and compare different solutions to a problem
and determine which is best. Students in all grade levels
are not expected to come up with original solutions;
instead, the emphasis is on thinking through the needs
or goals that need to be met and determining which
solutions best meet those needs and goals.

At the upper elementary grades, this topic area
engages students in more formalized problem solving.
Students define a problem using criteria for success
and constraints or limits of possible solutions. Students
research and consider multiple possible solutions to
a given problem. Generating and testing solutions
also becomes more rigorous as the students learn to
optimize solutions by revising and retesting to obtain
the best possible design.

A.	 Defining and Delimiting an Engineering
Problem

1.	 Ask questions, make observations, and gather
information about a situation people want to
change to define a simple problem that can
be solved through the development of a new
or improved object or tool.

The Praxis® Study Companion 114

Step 6: Study Topics

114

2.	 Define a simple design problem reflecting a
need or a want that includes specified criteria
for success and constraints on materials, time,
or cost.

B.	 Developing Possible Solutions

1.	 Ask questions, make observations, and gather
information about a situation people want to
change to define a simple problem that can
be solved through the development of a new
or improved object or tool.

2.	 Generate and compare multiple possible
solutions to a problem based on how well
each is likely to meet the criteria and
constraints of the problem.

3.	 Plan and carry out fair tests in which variables
are controlled and failure points are
considered to identify aspects of a model or
prototype that can be improved.

C.	 Optimizing the Design Solution

1.	 Ask questions, make observations, and gather
information about a situation people want to
change to define a simple problem that can
be solved through the development of a new
or improved object or tool.

2.	 Plan and carry out fair tests in which variables
are controlled and failure points are
considered to identify aspects of a model or
prototype that can be improved.

Social Studies Study Topics
The social studies component of the Elementary
Education: Content Knowledge for Teaching test covers
United States History, Government and Citizenship,
Geography, Anthropology, Sociology, World History and
Economics.

It was designed to align with Standard 2e of the
Program Standards for Elementary Teacher Preparation
published by NCATE (National Council for Accreditation
of Teacher Education):

Candidates know, understand, and use the major
concepts and modes of inquiry from the social
studies—the integrated study of history, geography,
the social sciences, and other related areas—to
promote elementary students’ abilities to make
informed decisions as citizens of a culturally diverse
democratic society and interdependent world.

The social studies component of the test focuses on
understanding important social, economic, cultural, and
political concepts; geographical thinking; the workings
of governmental systems; important historical events;
and contributions of notable individuals within their
historical and cultural context. The areas within social

studies are mutually enriching and interdependent, and
many of the questions on the test will require
knowledge and integration of two or more areas.

Note that most states’ standards for kindergarten
through grade 12 learning include standards that
address individual state histories. Since this test, like
almost all of the Praxis Subject Assessments, is used in a
number of states, there are no specific state history
questions.

I.	 	 United States History, Government and
Citizenship

Make your own timeline of United States history,
with the centuries beginning with 1400, 1500,
1600, and so on (recognizing, of course, that
Native Americans were here for thousands of
years before that). Put each of the events listed
below on your timeline in the correct century,
then describe important trends in political,
diplomatic, social, religious, artistic, and economic
history.

United States History
A.	 European Exploration and Colonization

Be able to recognize characteristics of these
events, people, and trends; make connections
and comparisons among them; and interpret
visual or written selections relating to them.

1.	 The numerous unique and well-developed
Native American cultures in North America

2.	 Causes, purposes, and results of exploration
and colonization of North America by Spain,
France, and England

3.	 Interactions between the Native Americans
and the Europeans

4.	 Colonial culture, society, religion, economy, and
political institutions from the perspective of
various inhabitants: large landowners, farmers,
artisans, women, slaves, and colonial leaders

B.	 The American Revolution and the Founding of
the Nation

Be able to recognize characteristics of these
events, people, and trends; make connections
and comparisons among them; and interpret
visual or written selections relating to them.

1.	 Causes of the American Revolution
2.	 Major ideas in the Declaration of

Independence and their impact
3.	 Major ideas in the Articles of Confederation
4.	 Key individuals and their roles and major

beliefs: King George, John Adams, George

The Praxis® Study Companion 115

Step 6: Study Topics

115

15th Amendments to the United States
Constitution

h.	 impact of Reconstruction policies on the
South then and now

i.	 segregation after the Civil War, including the
Supreme Court decision in Plessy v. Ferguson

8.	 Business and labor after the Civil War
a.	 bankers and entrepreneurs Andrew

Carnegie, John D. Rockefeller, and J.P.
Morgan: their industries and the changes in
American business that they represented

b.	 urban conditions (living conditions, child
labor, social stratification)

c.	 waves of immigrants after the Civil War

9.	 The progressive movement’s responses to the
problems of industrial society (e.g., church and
humanitarian groups’ actions)

10.	The rise of the labor movement
11.	America’s imperialism at the turn of the

century as evidenced in the Spanish-American
War, the building of the Panama Canal, and
Theodore Roosevelt’s “Big Stick Diplomacy”

12.	Women’s rights movement and its leaders

D.	 Twentieth- and Twenty-First Century
Developments and Transformations

Be able to recognize characteristics of these
events, people, and trends; make connections
and comparisons among them; and interpret
visual or written selections relating to them.

1.	 America’s role in the First World War and
postwar isolationism

2.	 Important developments in the 1920s
a.	 the Harlem Renaissance (Zora Neale

Hurston, Langston Hughes)
b.	 Prohibition
c.	 the rise of mass-production techniques and

new technologies with far-reaching effects
(e.g., the automobile and electricity)

3.	 Women’s suffrage (the movement and the
amendment)

4.	 The Great Depression and the New Deal—
causes of the Depression; impact on various
groups in the United States; Franklin D.
Roosevelt and the New Deal (Works Progress
Administration; Social Security; National Labor
Relations Board)

Washington, Thomas Jefferson, Benjamin
Franklin, Thomas Paine

5.	 The Constitution, how and when it came into
being, including major compromises, and the
addition of the Bill of Rights

6.	 The origin of political parties in the United
States

C.	 Growth and Expansion of the Republic

Be able to recognize characteristics of these
events, people, and trends; make connections
and comparisons among them; and interpret
visual or written selections relating to them.

1.	 Origins of slavery in the United States, how it
is addressed in the United States Constitution,
and slavery’s effects on political, social,
religious, economic, and cultural
developments among African Americans and
in American society generally

2.	 Westward expansion: Louisiana Purchase,
Lewis and Clark expedition, and the
acquisition of Florida, Texas, Oregon, and
California

3.	 Relationships with Mexico (Mexican War and
Cession), Canada (War of 1812), and Europe
(Monroe Doctrine)

4.	 The story of the “Trail of Tears,” including the
Removal Act (broken treaties, massacres,
conflicts, and displacement of Native
Americans)

5.	 Impact of technological and agricultural
innovations before the Civil War— Whitney’s
cotton gin, McCormick’s reaper, Fulton’s
steamboat, and the steam locomotive

6.	 Reasons for and consequences of waves of
immigration from Europe in the nineteenth
century

7.	 	 Civil War and Reconstruction
a.	 the economic and cultural differences

between North and South
b.	 the abolitionist movement
c.	 the women’s movement
d.	 the Fugitive Slave Act and the Dred Scott

case
e.	 key roles and actions of Abraham Lincoln,

Jefferson Davis, Frederick Douglass, William
Lloyd Garrison, Harriet Tubman, Harriet
Beecher Stowe, and John Brown

f.	 key events leading to declaration of
secession and war

g.	 major points in the Gettysburg Address,
Emancipation Proclamation, and the basic
provisions and impact of the 13th, 14th, and

The Praxis® Study Companion 116

Step 6: Study Topics

116

5.	 America’s role in the Second World War and
consequences at home and abroad

a.	 internment of Japanese Americans
b.	 decision to drop atomic bombs on

Hiroshima and Nagasaki and the
consequences

c.	 postwar consequences (e.g., the baby
boom)

6.	 American society in the second half of the
twentieth century

a.	 America’s role in the Cold War
b.	 Korean War—major causes and outcomes
c.	 McCarthyism
d.	 desegregation in schools

7.	 Vietnam War—major causes and outcomes
8.	 Civil rights movement, women’s movement,

peace movement
9.	 Environmentalism
10.	Rise of the consumer society
11.	Changing demographics—ethnic and cultural

identities and associations and how they are
expressed and play a role in society

12.	Development of computers and information
systems and the impact on the economy and
jobs

Study Questions: United States History

•	 What were the weaknesses in the Articles of
Confederation that eventually led to its
replacement by the Constitution? Why were
the Articles written in this way in the first
place?

•	 Name some ways the Constitution affects
our lives today.

•	 What was the Supreme Court’s decision in
Marbury v. Madison and what did it establish?

•	 What was “Manifest Destiny” and how did it
influence the expansion of United States
territory?

•	 Make your own “immigration timeline” of the
nineteenth century, noting the decades
during which immigrants from various
countries or regions came to the United
States in large numbers.

•	 Post-Civil War immigration can be viewed in
terms of the “melting pot” analogy or in
terms of “pluralism” or “multiculturalism.” What
does this distinction mean, and why is it
important?

•	 What was the Supreme Court’s decision in
Brown v. Board of Education of Topeka?

•	 How was the later decision in University of
California v. Bakke related to another
important educational issue in the twentieth
century?

	Government and Citizenship

E.	 Nature and Purpose of Government

Descriptions or excerpts will be given,
accompanied by questions asking about these
issues.

1.	 Definition of “government”
2.	 Purposes of government (conflict resolution,

collective decision-making, etc.)
3.	 Intended and unintended consequences of

the ideals and philosophies of various forms of
government (e.g., in terms of social welfare
and human rights)

F.	 Forms of Government

Be able to identify major characteristics of these
forms of government and differentiate among
them.

1.	 Parliamentary systems
2.	 Federalism
3.	 Constitutional structures
4.	 Unitary structures

G.	 United States Constitution

Questions involving excerpts from the
Declaration of Independence or Constitution or
questions about major ideas in these documents
may be asked, in addition to specific roles and
responsibilities in the federal government.

1.	 The major values, beliefs, principles expressed
in the Declaration of Independence,
Constitution, and the Bill of Rights

2.	 The “separation of powers” among the three
branches of the federal government and the
major responsibilities of each branch

H.	 Rights and Responsibilities of Citizens

Descriptions or excerpts will be given,
accompanied by questions asking about these
topics.

1.	 The meaning and importance of the following
rights of democratic citizens: freedom of
speech, religion, press, assembly, petition, and
privacy

2.	 The importance of the following economic
rights: property rights, the right to choose
one’s work, the right to join or not join a labor
union, and the right to apply for copyrights
and patents

The Praxis® Study Companion 117

Step 6: Study Topics

117

3.	 Balancing citizens’ rights with the common
good

4.	 Citizens’ legal obligations (to obey the law,
serve as juror, and pay taxes) and civic-minded
obligations (becoming informed about issues
and candidates, voting, volunteering, and
serving in the military or alternative service)

5.	 Understand the naturalization process by
which immigrants become citizens of the
United States (literacy, language, and other
requirements)

I.	 State and Local Government

Questions comparing various levels of
government and their responsibilities will be
asked.

1.	 Major responsibilities of state governments
2.	 Relationship between state governments and

the federal government
3.	 Major responsibilities of local governments
4.	 Basic principles of tribal sovereignty

Study Questions: Government and
Citizenship

•	 Compare the major features of a democratic
government with those of other forms of
government.

•	 Why were the Mayflower Compact, the
Declaration of Independence, and Magna
Carta such milestone documents in the
political history of the world?

•	 What is the purpose of the system of checks
and balances the United States government?

•	 What are some examples of checks and
balances?

•	 How has the United States Constitution
impacted the relationship between the
federal government and the states (e.g., the
10th Amendment, the Commerce Clause)?

II.	 Geography, Anthropology and Sociology

	Geography

A.	 The World in Spatial Terms

1.	 Be able to read and interpret different kinds of
maps and images (physical, topographical,
political, and weather maps; aerial
photographs and satellite images).

2.	 Be familiar with longitude and latitude and
their purposes.

3.	 Be able to locate the equator and the
International Dateline.

4.	 Be able to use map legends to estimate
distances, calculate scale, identify patterns
represented in maps, and compute
population density.

5.	 Know the kinds of geographic features that
make up the Earth (continents, oceans, seas,
rivers, bays, mountain ranges, plateaus, valleys,
plains, ice caps, tundra, forest, grassland,
desert, island).

6.	 Be able to locate on a map all seven
continents, the four oceans, major seas and
rivers, and major mountain ranges.

B.	 Places and Regions

1.	 Be able to locate on a map major regions,
countries, and cities of the world.

2.	 Be familiar with the ways in which regions are
categorized (e.g., political, physical, cultural).

C.	 Physical Systems

Be able to answer definitional questions or
questions that require making connections
involving these systems and other social studies
areas.

1.	 The fundamental forces at work in cyclical
systems like seasons, weather, and climate.
(See more about these topics in the “Science”
chapter.)

2.	 The basic mechanisms and consequences of
physical changes that have short-term effects
on Earth, including floods, droughts, and
snowstorms.

3.	 The basic mechanisms and consequences of
physical changes that have long-term effects
on Earth, including earthquakes (plate
tectonics) and natural erosion.

D.	 Human Systems

Be able to answer definitional questions or
questions that require making connections
involving these phenomena and other social
studies areas.

1.	 Factors affecting settlement patterns—why
some places are densely populated and
others sparsely populated

2.	 Major population trends in the United States
in the nineteenth and twentieth centuries:

a.	 immigration patterns and their causes and
effects

b.	 parts of the country that grew faster than
others in the twentieth century

c.	 trends in the ethnic composition of the
United States population

The Praxis® Study Companion 118

Step 6: Study Topics

118

3.	 Distinctions between developing and
developed (industrialized) nations; the relative
wealth of the largest nations

4.	 Major trade relationships, especially those
between the United States and other nations
in the late twentieth and early twenty-first
centuries

E.	 Environment and Society

Be able to answer definitional questions or
questions that require making connections
between these relationships and other social
studies areas.

1.	 The impact of the environment on human
systems such as

a.	 essentials like food, clothing, and shelter
b.	 transportation and recreation
c.	 economic and industrial systems

2.	 Effects of human-initiated changes on the
environment

a.	 construction of houses, roads, and cities
b.	 human-initiated fire
c.	 water and air pollution
d.	 waste disposal
e.	 logging, deforestation, erosion, and

desertification
f.	 global warming
g.	 ozone-layer depletion

3.	 Natural resources—what they are and why
they matter

4.	 Renewable and nonrenewable resources
a.	 energy, mineral, food, and land resources

5.	 Ecosystems and why understanding
ecosystems is important

F.	 Uses of Geography

1.	 Think about how geography can be a helpful
component when interpreting past or present
events or phenomena such as

a.	 the origins of the Industrial Revolution
b.	 the current conflicts in the Middle East
c.	 the political situations in Korea in the 1940s

and 1950s and Vietnam in the 1960s and
1970s

2.	 Decisions made by the United States
government in the nineteenth century
concerning Native Americans

Study Questions: Geography

•	 What is “map projection” and what kinds of
decisions does it force mapmakers to make?

•	 What is the primary categorization of each of
these regions, and why? Arab world, North

Africa, Sub-Saharan Africa, Latin America, the
Caribbean, North America, Western Europe,
Eastern Europe, East Asia, South Central Asia,
Southeast Asia, and Oceania

•	 What is the difference between weather and
climate?

•	 How do earthquakes create mountain
ranges?

•	 What kinds of physical systems led to the
creation of the Grand Canyon? What about
Yosemite Valley?

	Anthropology

Questions about major goals and methods
may be asked. Visual or written selections may
be given, accompanied by questions about
anthropological interpretations.

1.	 Basic goals of anthropology and archaeology
2.	 The two branches of anthropology: physical

and cultural
3.	 How kinship (family) patterns address basic

human needs and concerns and how they
interact with social institutions

4.	 Social institutions (political structures, faith
communities, clubs, ethnic communities,
sports organizations) and their visible
outgrowths (customs, symbols, celebrations)

5.	 Social stratification of individuals, groups, and
institutions (status, social class, social mobility,
class conflict)

6.	 Human experience and cultural expression
(language, stories, music, dance, artifacts,
traditions, beliefs, spirituality, values, behavior)
and how they contribute to the development
and transmission of culture

Sociology

Questions about major goals and methods
may be asked. Visual or written selections may
be given, accompanied by questions about
sociological interpretations.

1.	 Basic concepts in sociology—networks;
primary and secondary groups; social
solidarity and conflict; role; status; norms;
minority; ethnicity; group; institution

2.	 Socialization and acculturation— understand
the role of socialization in society and the
roles of positive and negative sanctions in the
socialization process

3.	 Social stratification and social mobility

The Praxis® Study Companion 119

Step 6: Study Topics

119

4.	 Ethnic groups and societal change—
understand the study of populations,
including the impact on society of population
growth, distribution, migration, and
immigration

5.	 Stereotypes, biases, values, ideals—
understand the concepts of ethnocentrism,
cultural relativity, prejudice, discrimination,
stereotyping, pluralism, multicultural diversity

III.		 World History and Economics

	World History

A.	 Classical Civilizations (Egypt, Greece, Rome)

Be able to recognize major characteristics
and contributions of these civilizations, make
connections and comparisons among them, and
interpret visual or written selections relating to
them.

1.	 Ancient Egypt (c. 2700–c. 1090 BCE)
a.	 influence of geography on the civilization
b.	 hieroglyphics and the Rosetta Stone
c.	 religious rulership
d.	 Pyramids and the Valley of Kings

2.	 Greece (c. 2000–c. 300 BCE)
a.	 influence of geography on the civilization
b.	 mythology
c.	 social structure and the concepts of

citizenship and democracy

3.	 Commerce, the city-state, and colonies
4.	 Alexander the Great and the spread of Greek

ideas
a.	 contrasting views of society: Athens and

Sparta

5.	 Rome (c. 700 BCE–500 CE)
a.	 influence of geography on the civilization
b.	 mythology
c.	 military domination and its impact on the

economy and society

6.	 Government of Rome: republic to empire
7.	 The establishment of “rule by law” and the

concept of citizenship
8.	 Origin and spread of Christianity, and

Constantinople’s role
9.	 Important contributions in the areas of

architecture, technology, science, literature,
history, law, military science, and the
importance of infrastructure (especially roads
and aqueducts) to the empire

10.	Major causes for the decline and fall of the
empire

B.	 Twentieth-century Developments and
Transformations

Be able to recognize major characteristics of
these events, people, and trends; make
connections and comparisons among them; and
interpret visual or written selections relating to
them.

1.	 Causes and consequences of the First World
War

2.	 Revolutions: Russian, Mexican, and Chinese
Revolutions

3.	 Worldwide economic depression in the 1930s
and the political, social, and economic impact

4.	 Rise of communism in the Soviet Union and
fascism in Germany, Italy, and Japan

5.	 Causes and consequences of the Second
World War; the Holocaust

6.	 Economic and military power shifts since
1945, including reasons for the rise of
Germany and Japan

7.	 Origin and meaning of the Cold War; collapse
of the Soviet Union

8.	 Post–Second World War decolonization in
Africa and Asia and increased democracy in
Europe, including

a.	 India and Pakistan in 1947
b.	 Sub-Saharan nations in 1960
c.	 Kenya, Angola, and Mozambique in the

1960s and 1970s
d.	 nations in Eastern Europe, the Balkans, and

the former Soviet Union in the 1980s and
1990s

9.	 Rise of a global culture
10.	Rise of a global economy
11.	Major scientific advances: atomic power,

atomic bomb, space travel, satellite
technology, computers, genetic manipulation,
Internet, e-commerce

Study Questions: World History

•	 List as many ways as you can that the
pyramids and burial customs of Egypt
reflected aspects of Egyptian political, social,
cultural, religious, bureaucratic (record
keeping and writing), and artistic systems,
elements, and values.

•	 How were the concepts of citizenship and
democracy in ancient Greece similar and
different from contemporary United States
concepts of citizenship and democracy?

The Praxis® Study Companion 120

Step 6: Study Topics

120

•	 How does a comparison of life in Athens and
Sparta illuminate differences among nations
in the world today?

•	 List Greece’s important contributions (in
drama, sculpture, sports, architecture,
mathematics, and science) and the emphasis
on human achievement

•	 How big did the Roman Empire get, with
what borders, at its largest? In comparison,
how small was it when it fell? What were the
main reasons for the success at its largest
point and its gradual shrinking?

•	 What are the main reasons that a global
culture emerged in the twentieth century?
What are the consequences of this global
culture?

	Economics

Questions about major concepts and definitions
may be asked. Visual or written selections may be
given, accompanied by questions about these
concepts.

1.	 Scarcity

2.	 Needs and wants

3.	 Resources

4.	 Cost

5.	 Opportunity cost

6.	 Property

7.	 Capital

8.	 Goods

9.	 Markets

10.	Price

11.	Competition

12.	Supply and demand

13.	Production and consumption

14.	Inflation, deflation, recession, depression

15.	Trade and barter

16.	Know the basic roles of the following
institutions:

a.	 corporations
b.	 labor unions
c.	 banks
d.	 nonprofit institutions
e.	 credit companies
f.	 insurance companies
g.	 stock markets

17.	Private versus public goods

18.	Private versus public services

C.	 Individuals and the Market

Questions about major concepts and definitions
may be asked. Visual or written selections may be
given, accompanied by questions about these
concepts.

1.	 Employment and unemployment: official
United States government definitions of
employment, unemployment, and “labor
force”

2.	 Labor
a.	 minimum wage
b.	 cost-of-living raise
c.	 current types of skills that workers need
d.	 effects of rapid technological change and

international competition on labor in
general and individuals

3.	 Distribution of wealth
a.	 be able to interpret tables and graphs

having to do with distribution of wealth.

D.	 Economics’ Effect on Population and
Resources

Questions about major concepts and definitions
may be asked. Visual or written selections may be
given, accompanied by questions about these
concepts.

1.	 Private ownership, private enterprise, profits
2.	 Division of labor and specialization
3.	 Natural, capital, and human resources

E.	 Government’s Role in Economics and
Economics’ Impact on Government

Questions about major concepts and definitions
may be asked. Visual or written selections may be
given, accompanied by questions about these
concepts.

1.	 Reasons governments levy taxes
2.	 Government’s role in maintaining the

country’s currency
3.	 National debt
4.	 Federal Reserve System
5.	 Consumer Price Index
6.	 Federal government’s budget (“balanced,”

“deficit,” “surplus”)
7.	 Gross National Product

The Praxis® Study Companion 121

Step 6: Study Topics

121

F.	 Economic Systems

Questions about major concepts and definitions
may be asked. Visual or written selections may be
given, accompanied by questions about these
concepts.

1.	 Major characteristics of
a.	 traditional economies
b.	 command economies
c.	 free-market economies
d.	 communism
e.	 socialism
f.	 capitalism

G.	 Impact of Technological Developments on
Economy

1.	 What has been the impact of satellite systems
(wireless technology), the Internet, and
robotics (in assembly lines and warehouses)
on the United States and world economies?
How is e-commerce changing the United
States and world economies?

H.	 International Economics

1.	 Basic definitions of
a.	 imports and exports
b.	 tariffs and quotas
c.	 economic sanctions

2.	 Arguments for and against “free trade”
3.	 Currencies and exchange rates: the effects

when the dollar gains or loses value relative to
other currencies

Study Questions: Economics

•	 Why is it claimed that the concept of
“scarcity” is the basis for the discipline of
economics?

The Praxis® Study Companion 122

Step 7: Review Smart Tips for Success

7. Review Smart Tips for Success
Follow test-taking tips developed by experts

Learn from the experts. Take advantage of the following answers to questions you may have and practical tips
to help you navigate the Praxis test and make the best use of your time.

Should I guess?
Yes. Your score is based on the number of questions you answer correctly, with no penalty or subtraction for an
incorrect answer. When you don’t know the answer to a question, try to eliminate any obviously wrong answers
and then guess at the correct one. Try to pace yourself so that you have enough time to carefully consider
every question.

Can I answer the questions in any order?
You can answer the questions in order or skip questions and come back to them later. If you skip a question,
you can also mark it so that you can remember to return and answer it later. Remember that questions left
unanswered are treated the same as questions answered incorrectly, so it is to your advantage to answer every
question.

Are there trick questions on the test?
No. There are no hidden meanings or trick questions. All of the questions on the test ask about subject matter
knowledge in a straightforward manner.

Are there answer patterns on the test?
No. You might have heard this myth: the answers on tests follow patterns. Another myth is that there will never
be more than two questions in a row with the correct answer in the same position among the choices. Neither
myth is true. Select the answer you think is correct based on your knowledge of the subject.

Can I write on the scratch paper I am given?
Yes. You can work out problems on the scratch paper, make notes to yourself, or write anything at all. Your
scratch paper will be destroyed after you are finished with it, so use it in any way that is helpful to you. But make
sure to select or enter your answers on the computer.

Smart Tips for Taking the Test
1. �Skip the questions you find extremely difficult. Rather than trying to answer these on your first pass

through the test, you may want to leave them blank and mark them so that you can return to them later.
Pay attention to the time as you answer the rest of the questions on the test, and try to finish with 10 or
15 minutes remaining so that you can go back over the questions you left blank. Even if you don’t know
the answer the second time you read the questions, see if you can narrow down the possible answers, and
then guess. Your score is based on the number of right answers, so it is to your advantage to answer every
question.

The Praxis® Study Companion 123

Step 7: Review Smart Tips for Success

2. �Keep track of the time. The on-screen clock will tell you how much time you have left. You will probably
have plenty of time to answer all of the questions, but if you find yourself becoming bogged down, you
might decide to move on and come back to any unanswered questions later.

3. �Read all of the possible answers before selecting one. For questions that require you to select more
than one answer, or to make another kind of selection, consider the most likely answers given what the
question is asking. Then reread the question to be sure the answer(s) you have given really answer the
question. Remember, a question that contains a phrase such as “Which of the following does NOT …” is
asking for the one answer that is NOT a correct statement or conclusion.

4. �Check your answers. If you have extra time left over at the end of the test, look over each question and
make sure that you have answered it as you intended. Many test takers make careless mistakes that they
could have corrected if they had checked their answers.

5. �Don’t worry about your score when you are taking the test. No one is expected to answer all of the
questions correctly. Your score on this test is not analogous to your score on the GRE® or other tests. It doesn’t
matter on the Praxis tests whether you score very high or barely pass. If you meet the minimum passing
scores for your state and you meet the state’s other requirements for obtaining a teaching license, you will
receive a license. In other words, what matters is meeting the minimum passing score. You can find passing
scores for all states that use the Praxis tests at www.ets.org/praxis/institutions/scores/passing/ or on the
web site of the state for which you are seeking certification/licensure.

6. �Use your energy to take the test, not to get frustrated by it. Getting frustrated only increases stress
and decreases the likelihood that you will do your best. Highly qualified educators and test development
professionals, all with backgrounds in teaching, worked diligently to make the test a fair and valid measure
of your knowledge and skills. Your state painstakingly reviewed the test before adopting it as a licensure
requirement. The best thing to do is concentrate on answering the questions.

https://www.ets.org/praxis/institutions/scores/passing/

The Praxis® Study Companion 124

Step 8: Check on Testing Accommodations

8. Check on Testing Accommodations
See if you qualify for accommodations that may make it easier to take the Praxis test

What if English is not my primary language?
Praxis tests are given only in English. If your primary language is not English (PLNE), you may be eligible for
extended testing time. For more details, visit www.ets.org/praxis/register/plne_accommodations/.

What if I have a disability or other health-related need?
The following accommodations are available for Praxis test takers who meet the Americans with Disabilities Act
(ADA) Amendments Act disability requirements:

• �Extended testing time
• �Additional rest breaks
• �Separate testing room
• �Writer/recorder of answers
• �Test reader
• �Sign language interpreter for spoken directions only
• �Perkins Brailler
• �Braille slate and stylus
• �Printed copy of spoken directions
• �Oral interpreter
• �Audio test
• �Braille test
• �Large print test book
• �Large print answer sheet
• �Listening section omitted

For more information on these accommodations, visit www.ets.org/praxis/register/disabilities.

Note: Test takers who have health-related needs requiring them to bring equipment, beverages, or snacks
into the testing room or to take extra or extended breaks must request these accommodations by following
the procedures described in the Bulletin Supplement for Test Takers with Disabilities or Health-Related Needs
(PDF), which can be found at https://www.ets.org/s/praxis/pdf/bulletin_supplement_test_takers_with_
disabilities_health_needs.pdf.

You can find additional information on available resources for test takers with disabilities or health-related needs
at www.ets.org/disabilities.

https://www.ets.org/praxis/register/plne_accommodations/
http://www.ets.org/praxis/register/disabilities
https://www.ets.org/s/praxis/pdf/bulletin_supplement_test_takers_with_disabilities_health_needs.pdf
https://www.ets.org/s/praxis/pdf/bulletin_supplement_test_takers_with_disabilities_health_needs.pdf
http://www.ets.org/disabilities

The Praxis® Study Companion 125

Step 9: Do Your Best on Test Day

9. Do Your Best on Test Day
Get ready for test day so you will be calm and confident

You followed your study plan. You prepared for the test. Now it’s time to prepare for test day.

Plan to end your review a day or two before the actual test date so you avoid cramming. Take a dry run to the
test center so you’re sure of the route, traffic conditions, and parking. Most of all, you want to eliminate any
unexpected factors that could distract you from your ultimate goal—passing the Praxis test!

On the day of the test, you should:

• �be well rested

• �wear comfortable clothes and dress in layers

• �eat before you take the test

• �bring an acceptable and valid photo identification with you

• �be prepared to stand in line to check in or to wait while other test takers check in

You can’t control the testing situation, but you can control yourself. Stay calm. The supervisors are well trained
and make every effort to provide uniform testing conditions, but don’t let it bother you if the test doesn’t start
exactly on time. You will have the allotted amount of time once it does start.

You can think of preparing for this test as training for an athletic event. Once you’ve trained, prepared, and
rested, give it everything you’ve got.

What items am I restricted from bringing into the test center?
You cannot bring into the test center personal items such as:

• �handbags, knapsacks, or briefcases

• �water bottles or canned or bottled beverages

• �study materials, books, or notes

• �pens, pencils, scrap paper, or calculators

• �any electronic, photographic, recording, or listening devices

Personal items are not allowed in the testing room and will not be available to you during the test or during
breaks. You may also be asked to empty your pockets. At some centers, you will be assigned a space to store
your belongings, such as handbags and study materials. Some centers do not have secure storage space
available, so please plan accordingly.

Test centers assume no responsibility for your personal items.

The Praxis® Study Companion 126

Step 9: Do Your Best on Test Day

If you have health-related needs requiring you to bring equipment, beverages or snacks into the testing
room or to take extra or extended breaks, you need to request accommodations in advance. Procedures for
requesting accommodations are described in the Bulletin Supplement for Test Takers with Disabilities or
Health-related Needs (PDF).

Note: All cell phones, smart phones (e.g., Android® devices, iPhones®, etc.), and other electronic, photographic,
recording, or listening devices are strictly prohibited from the test center. If you are seen with such a device, you
will be dismissed from the test, your test scores will be canceled, and you will forfeit your test fees. If you are
seen using such a device, the device will be confiscated and inspected. For more information on what you can
bring to the test center, visit www.ets.org/praxis/test_day/bring.

Are You Ready?
Complete this checklist to determine whether you are ready to take your test.

❒ �Do you know the testing requirements for the license or certification you are seeking in the state(s) where
you plan to teach?

❒ �Have you followed all of the test registration procedures?

❒ �Do you know the topics that will be covered in each test you plan to take?

❒ �Have you reviewed any textbooks, class notes, and course readings that relate to the topics covered?

❒ �Do you know how long the test will take and the number of questions it contains?

❒ �Have you considered how you will pace your work?

❒ �Are you familiar with the types of questions for your test?

❒ �Are you familiar with the recommended test-taking strategies?

❒ �Have you practiced by working through the practice questions in this study companion or in a study
guide or practice test?

❒ �If constructed-response questions are part of your test, do you understand the scoring criteria for
these questions?

❒ �If you are repeating a Praxis test, have you analyzed your previous score report to determine areas where
additional study and test preparation could be useful?

If you answered “yes” to the questions above, your preparation has paid off. Now take the Praxis test, do your
best, pass it—and begin your teaching career!

https://www.ets.org/s/praxis/pdf/bulletin_supplement_test_takers_with_disabilities_health_needs.pdf
https://www.ets.org/s/praxis/pdf/bulletin_supplement_test_takers_with_disabilities_health_needs.pdf
http://www.ets.org/praxis/test_day/bring

The Praxis® Study Companion 127

Step 10: Understand Your Scores

10. Understand Your Scores
Understand how tests are scored and how to interpret your test scores

Of course, passing the Praxis test is important to you so you need to understand what your scores mean and
what your state requirements are.

What are the score requirements for my state?
States, institutions, and associations that require the tests set their own passing scores. Visit
www.ets.org/praxis/states for the most up-to-date information.

If I move to another state, will my new state accept my scores?
The Praxis tests are part of a national testing program, meaning that they are required in many states for
licensure. The advantage of a national program is that if you move to another state that also requires Praxis tests,
you can transfer your scores. Each state has specific test requirements and passing scores, which you can find at
www.ets.org/praxis/states.

How do I know whether I passed the test?
Your score report will include information on passing scores for the states you identified as recipients of your
test results. If you test in a state with automatic score reporting, you will also receive passing score information
for that state.

A list of states and their passing scores for each test are available online at www.ets.org/praxis/states.

What your Praxis scores mean
You received your score report. Now what does it mean? It’s important to interpret your score report correctly
and to know what to do if you have questions about your scores.

Visit http://www.ets.org/s/praxis/pdf/sample_score_report.pdf to see a sample score report.
To access Understanding Your Praxis Scores, a document that provides additional information on how to read
your score report, visit www.ets.org/praxis/scores/understand.

Put your scores in perspective
Your score report indicates:

• �Your score and whether you passed

• �The range of possible scores

• �The raw points available in each content category

• �The range of the middle 50 percent of scores on the test

If you have taken the same Praxis test or other Praxis tests over the last 10 years, your score report also lists the
highest score you earned on each test taken.

http://www.ets.org/praxis/states
http://www.ets.org/praxis/states
http://www.ets.org/praxis/states
http://www.ets.org/s/praxis/pdf/sample_score_report.pdf
http://www.ets.org/praxis/scores/understand

The Praxis® Study Companion 128

Step 10: Understand Your Scores

Content category scores and score interpretation
Questions on the Praxis tests are categorized by content. To help you in future study or in preparing to retake
the test, your score report shows how many raw points you earned in each content category. Compare your
“raw points earned” with the maximum points you could have earned (“raw points available”). The greater the
difference, the greater the opportunity to improve your score by further study.

Score scale changes
E T S updates Praxis tests on a regular basis to ensure they accurately measure the knowledge and skills that are
required for licensure. When tests are updated, the meaning of the score scale may change, so requirements
may vary between the new and previous versions. All scores for previous, discontinued tests are valid and
reportable for 10 years, provided that your state or licensing agency still accepts them.

These resources may also help you interpret your scores:

• �Understanding Your Praxis Scores (PDF), found at www.ets.org/praxis/scores/understand

• �The Praxis Passing Scores (PDF), found at www.ets.org/praxis/institutions/scores/passing/

• �State requirements, found at www.ets.org/praxis/states

http://www.ets.org/praxis/scores/understand
http://www.ets.org/praxis/institutions/scores/passing/
http://www.ets.org/praxis/states

The Praxis® Study Companion 129

Appendix: Other Questions You May Have

Appendix: Other Questions You May Have
Here is some supplemental information that can give you a better understanding of the Praxis tests.

What do the Praxis tests measure?
The Praxis tests measure the specific knowledge and skills that beginning teachers need. The tests do not
measure an individual’s disposition toward teaching or potential for success, nor do they measure your actual
teaching ability. The assessments are designed to be comprehensive and inclusive but are limited to what can
be covered in a finite number of questions and question types. Teaching requires many complex skills that are
typically measured in other ways, including classroom observation, video recordings, and portfolios.

Ranging from Agriculture to World Languages, there are more than 80 Praxis tests, which contain selected-
response questions or constructed-response questions, or a combination of both.

Who takes the tests and why?
Some colleges and universities use the Praxis Core Academic Skills for Educators tests (Reading, Writing, and
Mathematics) to evaluate individuals for entry into teacher education programs. The assessments are generally
taken early in your college career. Many states also require Core Academic Skills test scores as part of their
teacher licensing process.

Individuals entering the teaching profession take the Praxis content and pedagogy tests as part of the teacher
licensing and certification process required by many states. In addition, some professional associations and
organizations require the Praxis Subject Assessments for professional licensing.

Do all states require these tests?
The Praxis tests are currently required for teacher licensure in approximately 40 states and United States
territories. These tests are also used by several professional licensing agencies and by several hundred colleges
and universities. Teacher candidates can test in one state and submit their scores in any other state that requires
Praxis testing for licensure. You can find details at www.ets.org/praxis/states.

What is licensure/certification?
Licensure in any area—medicine, law, architecture, accounting, cosmetology—is an assurance to the public that
the person holding the license possesses sufficient knowledge and skills to perform important occupational
activities safely and effectively. In the case of teacher licensing, a license tells the public that the individual has
met predefined competency standards for beginning teaching practice.

Because a license makes such a serious claim about its holder, licensure tests are usually quite demanding. In
some fields, licensure tests have more than one part and last for more than one day. Candidates for licensure
in all fields plan intensive study as part of their professional preparation. Some join study groups, others study
alone. But preparing to take a licensure test is, in all cases, a professional activity. Because a licensure test surveys
a broad body of knowledge, preparing for a licensure test takes planning, discipline, and sustained effort.

Why does my state require the Praxis tests?
Your state chose the Praxis tests because they assess the breadth and depth of content—called the “domain”—
that your state wants its teachers to possess before they begin to teach. The level of content knowledge,
reflected in the passing score, is based on recommendations of panels of teachers and teacher educators in
each subject area. The state licensing agency and, in some states, the state legislature ratify the passing scores
that have been recommended by panels of teachers.

http://www.ets.org/praxis/states

The Praxis® Study Companion 130

Appendix: Other Questions You May Have

How were the tests developed?
E T S consulted with practicing teachers and teacher educators around the country during every step of
the Praxis test development process. First, E T S asked them what knowledge and skills a beginning teacher
needs to be effective. Their responses were then ranked in order of importance and reviewed by hundreds of
teachers.

After the results were analyzed and consensus was reached, guidelines, or specifications, for the selected-
response and constructed-response tests were developed by teachers and teacher educators. Following these
guidelines, teachers and professional test developers created test questions that met content requirements and
E T S Standards for Quality and Fairness.*

When your state adopted the research-based Praxis tests, local panels of teachers and teacher educators
evaluated each question for its relevance to beginning teachers in your state. During this “validity study,” the
panel also provided a passing-score recommendation based on how many of the test questions a beginning
teacher in your state would be able to answer correctly. Your state’s licensing agency determined the final
passing-score requirement.

E T S follows well-established industry procedures and standards designed to ensure that the tests measure what
they are intended to measure. When you pass the Praxis tests your state requires, you are proving that you have
the knowledge and skills you need to begin your teaching career.

How are the tests updated to ensure the content remains current?
Praxis tests are reviewed regularly. During the first phase of review, E T S conducts an analysis of relevant state
and association standards and of the current test content. State licensure titles and the results of relevant
job analyses are also considered. Revised test questions are then produced following the standard test
development methodology. National advisory committees may also be convened to review and revise existing
test specifications and to evaluate test forms for alignment with the specifications.

How long will it take to receive my scores?
Scores for tests that do not include constructed-response questions are available on screen immediately after
the test. Scores for tests that contain constructed-response questions or essays aren’t available immediately after
the test because of the scoring process involved. Official score reports are available to you and your designated
score recipients approximately two to three weeks after the test date for tests delivered continuously, or two to
three weeks after the testing window closes for other tests. See the test dates and deadlines calendar at www.
ets.org/praxis/register/dates_centers for exact score reporting dates.

Can I access my scores on the web?
All test takers can access their test scores via My Praxis Account free of charge for one year from the posting
date. This online access replaces the mailing of a paper score report.

The process is easy—simply log into My Praxis Account at www.ets.org/praxis and click on your score report. If
you do not already have a Praxis account, you must create one to view your scores.

Note: You must create a Praxis account to access your scores, even if you registered by mail or phone.

*�E T S Standards for Quality and Fairness (2014, Princeton, N.J.) are consistent with the Standards for Educational and Psychological Testing,
industry standards issued jointly by the American Educational Research Association, the American Psychological Association, and the
National Council on Measurement in Education (2014, Washington, D.C.).

https://www.ets.org/s/about/pdf/standards.pdf
http://www.ets.org/praxis/register/dates_centers
http://www.ets.org/praxis/register/dates_centers
http://www.ets.org/praxis
https://www.ets.org/s/about/pdf/standards.pdf
http://www.apa.org/science/programs/testing/standards.aspx

To search for the Praxis test prep resources
that meet your specific needs, visit:

www.ets.org/praxis/testprep
To purchase official test prep made by the creators

of the Praxis tests, visit the E T S Store:

www.ets.org/praxis/store

Your teaching career is worth preparing for, so start today!

Let the Praxis® Study Companion guide you.

Copyright © 2019 by Educational Testing Service. All rights reserved. E T S, the E T S logo, GRE, PRAXIS and
MEASURING THE POWER OF LEARNING are registered trademarks of Educational Testing Service (E T S).

All other trademarks are property of their respective owners.

http://www.ets.org/praxis/testprep
http://www.ets.org/praxis/store

