
Pennsylvania Grades 4–8
Subject Concentration:
Science
5159

www.ets.org/praxis

The Praxis® Study Companion

2The Praxis® Study Companion

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 44).

3The Praxis® Study Companion

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

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.. 13
Become comfortable with the types of questions you’ll find on the Praxis tests

3. Practice with Sample Test Questions.. 17
Answer practice questions and find explanations for correct answers

4. Determine Your Strategy for Success.. 23
Set clear goals and deadlines so your test preparation is focused and efficient

5. Develop Your Study Plan.. 26
Develop a personalized study plan and schedule

6. Review Study Topics... 30
Review detailed study topics with questions for discussion

7. Review Smart Tips for Success... 42
Follow test-taking tips developed by experts

8. Check on Testing Accommodations.. 44
See if you qualify for accommodations that may make it easier to take the Praxis test

9. Do Your Best on Test Day.. 45
Get ready for test day so you will be calm and confident

10. Understand Your Scores... 47
Understand how tests are scored and how to interpret your test scores

Appendix: Other Questions You May Have .. 49

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

Pennsylvania Grades 4–8 Subject Concentration: Science (5159)

Test at a Glance
Test Name	 Pennsylvania Grades 4-8 Subject Concentration: Science

Test Code 	 5159

Time	 1 hour and 30 minutes

Number of Questions	 90

Format	 Selected-response questions; scientific or four-function calculator use permitted

Test Delivery	 Computer delivered

	 			 Approximate	 Approximate
	 Content Categories		 Number of 	 Percentage of
				 Questions	 Examination

	 I.	 Basic Principles and Processes	 21	 24%

	 II.	 Physical Sciences		 25	 28%

	 III.	 Life Sciences		 22	 24%

	 IV.	 Earth and Space Sciences	 22	 24%

IV

III II

I

About This Test
The purpose of the Pennsylvania Grades 4–8 Subject Concentration: Science test is to assess whether the entry-
level middle school teacher has the content knowledge that is important, necessary, and needed at the time of
entry to the profession in order to teach science.

The test reflects the Pennsylvania Academic Standards for Science and Technology and Engineering Education
and The Framework for Grades 4-8 Program Guidelines for Pennsylvania. The test is also aligned to the National
Science Education Standards (NSES) and the National Science Teacher Association (NSTA) standards.

Scientific or four-function calculator use is permitted.

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

The Praxis® Study Companion 6

Step 1: Learn About Your Test

I.	 	 Basic Principles and Processes

A.	 Scientific Inquiry, Methodology,
Techniques, and History

1.	 Understands methods of scientific inquiry
and how they are used in basic problem
solving

a.	 observations, hypotheses, experiments,
conclusions, theories, models, and laws

b.	 experimental design, including
independent and dependent variables,
controls, and sources of error

c.	 nature of scientific knowledge
–– consistent with evidence, based on

reproducible evidence, subject to
change based on new evidence

–– includes unifying concepts and
processes (e.g., systems, models,
constancy and change, equilibrium, form
and function)

2.	 Understands the processes involved in
scientific data collection and manipulation

a.	 common units of measurement (e.g.,
units of length, time, mass, volume,
pressure, energy, force), including
prefixes such as milli and kilo

b.	 scientific notation and significant figures

c.	 organization and presentation of data
(e.g., graphs, tables, charts)

d.	 basic error analysis (e.g., accuracy,
precision)

e.	 basic descriptive statistics (e.g., calculate
averages, distinguish between mean,
mode, and median)

3.	 Knows how to interpret and draw
conclusions from data presented in tables,
graphs, maps, and charts

a.	 trends in data

b.	 relationships between variables

c.	 predictions based on data

d.	 conclusions based on the evidence

4.	 Is familiar with the procedures for safe and
correct preparation, storage, use, and
disposal of laboratory materials

a.	 safe storage

b.	 appropriate and safe disposal (e.g.,
chemicals, biohazards)

c.	 appropriate preparation and handling

5.	 Understands safety and emergency
procedures in the laboratory

a.	 equipment (e.g., fire extinguishers,
eyewash stations, safety showers, fire
blanket)

b.	 appropriate student apparel and
behavior (e.g., goggles, clothing)

c.	 emergency procedures for minor burns
and other injuries

d.	 emergency procedures for mishaps (e.g.,
fires, chemical spills)

e.	 evacuation procedures

6.	 Is familiar with how to use standard
equipment in the laboratory

a.	 appropriate use of equipment (e.g.,
thermometers, microscopes, barometers,
graduated cylinders, Bunsen burners,
balances, pH meters)

b.	 basic care, preparation, and maintenance
of equipment

7.	 Is familiar with the historical developments
of science and the contributions of major
historical figures
a.	 how major concepts developed over

time (e.g., atomic models, genetics, plate
tectonics)

b.	 key historical figures and their
contributions

Test Specifications
Test specifications in this chapter describe the knowledge and skills measured by the test. Study topics that help
you prepare to answer test questions are on page 30. Not every subtopic in a content area appears on any
one test form, but every test form contains questions on a broad range of subtopics

The Praxis® Study Companion 7

Step 1: Learn About Your Test

B.	 Basic Principles of Matter and Energy

1.	 Is familiar with the structure and properties
of matter

a.	 solids, liquids, gases, and plasmas

b.	 elements, atoms, compounds, molecules,
and mixtures

c.	 elements and their isotopes

2.	 Knows the basic relationships between
energy and matter

a.	 conservation of energy (first law of
thermodynamics)

b.	 entropy changes (second law of
thermodynamics)

c.	 conservation of matter in chemical
processes

d.	 forms of kinetic and potential energy
(e.g., thermal, chemical, radiant,
mechanical)

e.	 energy transformations (e.g., light to
heat, potential to kinetic)

f.	 chemical and physical properties/
changes

g.	 temperature scales (e.g., Celsius,
Fahrenheit, and Kelvin; comparisons
between the scales)

h.	 difference between heat and
temperature

i.	 effect of thermal energy on matter and
the measurement of thermal energy (e.g.,
specific heat capacity)

j.	 methods of heat transfer (e.g.,
convection, radiation, conduction)

k.	 interdisciplinary applications of energy
and matter relationships
–– trophic levels
–– matter cycling and energy flow in

ecosystems
–– convection currents in atmosphere,

ocean, and mantle
–– conservation of mass in the rock cycle
–– nitrogen cycle
–– chemical and physical changes in rocks
–– impact of solar radiation on Earth and life
–– photosynthesis and cellular respiration
–– energy transformations in living systems

3.	 Knows the basic structure of the atom

a.	 atomic models

b.	 atomic structure including electrons,
protons, and neutrons

c.	 atomic number and mass

d.	 ions

e.	 electron arrangements

f.	 radioisotopes, radioactive decay, half-life,
fission, and fusion

C.	 Science, Technology, and Society

1.	 Understands the impact of science and
technology on the environment and society

a.	 air and water pollution

b.	 greenhouse gases

c.	 global climate and sea level change

d.	 waste disposal and recycling

e.	 acid rain

f.	 loss of biodiversity (e.g., habitat
destruction, invasive species)

g.	 ozone depletion

2.	 Knows major issues associated with energy
production and the management of natural
resources

a.	 conservation and recycling

b.	 renewable and nonrenewable resources

c.	 pros and cons of power generation
based on various sources (e.g., fossil,
nuclear, water, wind, solar, biomass,
geothermal)

d.	 use and extraction of Earth’s resources
(e.g., mining, reclamation, deforestation,
drilling)

The Praxis® Study Companion 8

Step 1: Learn About Your Test

3.	 Is familiar with applications of science and
technology in daily life

a.	 chemical properties of household
products

b.	 batteries, wireless devices, microchips,
lasers, and fiber optics

c.	 communication satellites

d.	 contributions of space technology (e.g.,
GPS)

e.	 common agricultural practices (e.g.,
genetically modified crops, use of
pesticides, fertilizers)

f.	 DNA evidence in forensic investigations

4.	 Is familiar with the impact of science on
public-health issues

a.	 nutrition, disease, and medicine (e.g.,
food preservation, vitamins, vaccines,
viruses)

b.	 biotechnology (e.g., genetic engineering,
human genome project)

c.	 medical technologies (e.g., MRIs, X-rays,
radiation therapy)

II.	 	 Physical Sciences

A.	 Physics

1.	 Understands mechanics

a.	 describe linear and circular motion in
one and two dimensions
–– speed
–– velocity
–– acceleration
–– momentum

b.	 friction

c.	 work, energy, and power

d.	 mass, weight, and gravity
–– characteristics of gravitation (e.g.,

gravitational attraction, acceleration due
to gravity, mass, distance)

–– distinguish between mass and weight

e.	 analyze motion and forces in a physical
situation, including basic problems
–– Newton’s first law: inertia
–– Newton’s second law: F ma=
–– Newton’s third law: action-reaction

forces
–– Inclined planes
–– Projectile motion
–– Periodic motion (e.g., pendulums,

springs, planetary orbits)
–– Conservation of energy and

conservation of momentum (e.g.,
collisions)

f.	 simple and compound machines and
mechanical advantage

g.	 physical properties of fluids (e.g.,
buoyancy, density, pressure)

2.	 Knows electricity and magnetism

a.	 electrical nature of materials
–– electric charges
–– electrostatic attraction and repulsion
–– conductivity, conductors, and insulators

b.	 analyze basic series and parallel electrical
circuits
–– DC and AC current
–– current, resistance, voltage, and power
–– Ohm’s law
–– voltage sources (batteries, generators)

c.	 magnetic fields and forces
–– magnetic materials
–– magnetic forces and fields (e.g.,

magnetic poles, attractive and repulsive
forces)

–– electromagnets

3.	 Understands basic waves and optics

a.	 characteristics of light and the
electromagnetic spectrum
–– nature of light
–– visible spectrum and color
–– ultraviolet, infrared, microwave, and

gamma

b.	 basic characteristics and types of waves
–– transverse and longitudinal
–– amplitude, frequency, wavelength,

speed, intensity

The Praxis® Study Companion 9

Step 1: Learn About Your Test

c.	 basic wave phenomena
–– reflection, refraction, diffraction,

scattering
–– absorption and transmission
–– interference and polarization
–– Doppler effect

d.	 basic characteristics and phenomena of
sound
–– pitch/frequency and loudness/intensity
–– sound-wave production, air vibrations,

and resonance (e.g., tuning forks)

e.	 basic optics
–– mirrors
–– lenses and their applications (e.g., the

human eye, microscope, telescope)
–– prisms

B.	 Chemistry

1.	 Is familiar with how to use the periodic table
to predict the physical and chemical
properties of elements

a.	 organization of the periodic table
–– arranged in columns and rows (e.g.,

groups/families, periods)
–– includes symbol, atomic number, and

atomic mass for each element

b.	 general trends in chemical reactivity
based on position of elements in the
periodic table (e.g., metallic and
nonmetallic elements, noble gases)

c.	 general trends in physical properties
based on position of elements in the
periodic table (e.g., atomic radius,
ionization energy)

2.	 Knows types of chemical bonding and the
composition of simple chemical compounds

a.	 covalent and ionic bonding

b.	 names of simple chemical compounds
–– ionic
–– covalent compounds involving two

elements
–– acids and bases
–– common names (e.g., methane, glucose,

ammonia)

c.	 interpret chemical formulas
–– describe formulas in terms of moles of

atoms
–– percent composition
–– empirical/molecular formulas
–– electron dot and structural formulas

3.	 Understands states of matter and phase
changes between them

a.	 basic assumptions of the kinetic
molecular theory of matter (e.g., particles
in constant motion, speed and energy of
gas particles are related to temperature)

b.	 ideal gas laws (e.g., volume is directly
proportional to temperature, pressure
and volume are inversely proportional)

c.	 phase changes
–– melting/freezing
–– vaporization/condensation
–– sublimation
–– heating/cooling curves (e.g., heat of

vaporization, heat of fusion)

4.	 Knows how to balance and use simple
chemical equations

a.	 balance simple chemical reactions

b.	 simple stoichiometric calculations
involving balanced equations

c.	 use chemical formulas and equations to
identify and describe simple chemical
reactions
–– combustion
–– oxidation (e.g., iron rusting)
–– neutralization
–– single or double replacement

d.	 energy relationships (e.g., endothermic
reactions, exothermic reactions)

e.	 factors that affect reaction rates (e.g.,
concentration, temperature, pressure,
catalysts/enzymes)

5.	 Understands basic concepts in acid-base
chemistry

a.	 chemical and physical properties of acids
and bases

b.	 pH scale

c.	 neutralization

d.	 buffers

The Praxis® Study Companion 10

Step 1: Learn About Your Test

6.	 Is familiar with solutions and solubility

a.	 solution terminology and identification
of different types of solutions
–– dilute and concentrated solutions
–– saturated, unsaturated, and

supersaturated solutions
–– solvents and solutes
–– concentrations of solutions (e.g.,

molarity, and percent by mass)

b.	 factors affecting the dissolving process
and solubility of substances
–– effect of temperature and particle size on

dissolving
–– effect of temperature on solubility
–– polar versus non-polar solvents and

solutes (e.g., like dissolving like)
–– ionic compounds dissociate in water and

form ions (e.g., electrolytes)

III.	 	 Life Sciences
1.	 Understands the basic structure and

function of cells and their organelles

a.	 structure and function of cell membranes
(e.g., passive and active transport,
osmosis)

b.	 structure and function of cell organelles
(e.g., chloroplasts, mitochondria)

c.	 levels of organization (cells, tissues,
organs, organ systems)

d.	 identify specialized cell types (e.g.,
muscle, nerve, epithelial)

e.	 prokaryotes and eukaryotes

2.	 Understands basic cell reproduction

a.	 cell cycle

b.	 mitosis

c.	 meiosis

d.	 cytokinesis

3.	 Is familiar with the basic biochemistry of life

a.	 cellular respiration

b.	 photosynthesis

c.	 fermentation

d.	 biological molecules (e.g., DNA,
carbohydrates, proteins, lipids, enzymes)

4.	 Understands basic genetics

a.	 DNA structure

b.	 replication, transcription, and translation

c.	 dominant, co-dominant, and recessive
alleles

d.	 Mendelian inheritance (e.g., genotype,
phenotype, pedigree, sex-linked traits,
use of Punnett squares)

e.	 mutations, chromosomal abnormalities,
and common human genetic disorders

5.	 Understands the theory and key
mechanisms of evolution

a.	 mechanisms of evolution (e.g., natural
selection, punctuated equilibrium)

b.	 isolation mechanisms and speciation

c.	 supporting evidence (e.g., fossil record,
comparative genetics, homologous
structures)

6.	 Knows the elements of the hierarchical
classification scheme and the characteristics
of the major groups of organisms

a.	 classification schemes (e.g., domain,
kingdom, phylum/division, class, order,
family, genus, species)

b.	 characteristics of animals, plants, fungi,
protists, and bacteria

7.	 Knows the major structures and functions of
plant organs and systems

a.	 characteristics of vascular and
nonvascular plants

b.	 characteristics of gymnosperms and
angiosperms

c.	 responses to stimuli

d.	 structure and function of leaves, roots,
and stems

e.	 asexual and sexual reproduction

f.	 uptake and transport of nutrients and
water

g.	 growth

The Praxis® Study Companion 11

Step 1: Learn About Your Test

8.	 Knows the basic anatomy and physiology of
animals, including structure and function of
human body systems and the major
differences between humans and other
animals

a.	 homeostasis

b.	 exchange with the environment (e.g.,
respiratory, excretory, digestive systems)

c.	 internal transport and exchange (e.g.,
circulatory system)

d.	 movement and support (e.g., skeletal
system, muscular systems)

e.	 reproduction and development

f.	 immune systems

g.	 control systems (e.g., nervous system,
endocrine system)

h.	 physiological effects on behavior (e.g.,
bird migration)

9.	 Knows key aspects of ecology

a.	 population dynamics (e.g., growth
curves, carrying capacity, mating
systems, and social systems, behavior
such as territoriality)

b.	 community ecology (e.g., niche,
succession, species diversity, symbiosis,
interspecific relationships such as
predator-prey)

c.	 ecosystems
–– biomes – terrestrial and aquatic
–– stability and disturbances (e.g.,

glaciations, effect of global warming)
–– energy flow (e.g., trophic levels, food

webs)
–– biogeochemical cycles (e.g., water,

nitrogen, and carbon cycles, biotic and
abiotic interaction)

IV.	 	 Earth and Space Sciences

A.	 Physical Geology

1.	 Is familiar with types and characteristics of
rocks, minerals, and their formation
processes

a.	 characteristics of rocks and their
formation processes (e.g., igneous,
metamorphic, and sedimentary rocks,
the rock cycle)

b.	 classification of minerals and their
formation processes (e.g., crystal form,
hardness, streak)

2.	 Is familiar with processes involved in erosion,
weathering, and deposition of Earth’s surface
materials and soil formation

a.	 erosion and deposition (e.g., agents of
erosion)

b.	 chemical and physical (mechanical)
weathering

c.	 characteristics of soils (e.g., types, soil
profile)

d.	 porosity and permeability

e.	 runoff and infiltration

3.	 Knows Earth’s basic structure and internal
processes

a.	 Earth’s layers (e.g., lithosphere,
asthenosphere, crust, mantle, core)

b.	 Earth’s shape and size

c.	 geographical features (e.g., mountains,
plateaus, mid-ocean ridges)

d.	 topographic, cross-sectional, and
structural maps

e.	 Earth’s magnetic field

f.	 plate tectonics theory and evidence
–– folding and faulting
–– continental drift
–– magnetic reversals
–– characteristics of volcanoes and their

formation (e.g., types, lava, eruptions)
–– characteristics of earthquakes and

reasons they occur (e.g., epicenters,
faults, tsunamis)

–– seismic waves and triangulation

B.	 Historical Geology

1.	 Is familiar with historical geology

a.	 principle of uniformitarianism

b.	 basic principles of stratigraphy (e.g., law
of superposition)

c.	 relative and absolute time (e.g., index
fossils, radioactive dating)

d.	 geologic time scale (e.g., eras, periods)

e.	 fossil formation and the fossil record

f.	 important events in Earth’s geologic
history (e.g., Pangaea, mass extinctions,
Cambrian explosion, ice ages, meteor
impacts)

The Praxis® Study Companion 12

Step 1: Learn About Your Test

C.	 Earth’s Hydrosphere and Atmosphere

1.	 Is familiar with the water cycle

a.	 evaporation and transpiration

b.	 condensation

c.	 precipitation

d.	 runoff

2.	 Is familiar with Earth’s oceans and other
bodies of water and their geologic features

a.	 tides, waves, and currents

b.	 estuaries and barrier islands

c.	 island, reef, and atoll formation

d.	 polar ice caps, icebergs, and glaciers

e.	 lakes, ponds, streams, rivers, and river
deltas

f.	 groundwater, water table, wells, and
aquifers

g.	 properties of water that affect Earth
systems (e.g., density changes when
freezing, high heat capacity, polar
solvent)

3.	 Knows basic meteorology

a.	 structure of Earth’s atmosphere (e.g.,
troposphere, stratosphere)

b.	 composition of Earth’s atmosphere (e.g.,
percent composition of oxygen and
nitrogen)

c.	 atmospheric pressure and temperature

d.	 wind

e.	 cloud types and cloud formation

f.	 frontal systems, weather maps, storms,
and severe weather

g.	 humidity, dew point, and frost point

h.	 forms of precipitation

4.	 Knows major factors that affect climate and
seasons

a.	 climate zones (e.g., Tropics, Arctic)

b.	 proximity to mountains and oceans

c.	 global winds and ocean circulation

d.	 latitude, geographical location, and
elevation

e.	 natural phenomena (e.g., volcanic
eruptions, solar radiation)

f.	 effect of Earth’s tilt on seasons

D.	 Astronomy

1.	 Is familiar with the major features of the solar
system

a.	 structure of the solar system (e.g., orbits
of the planets)

b.	 characteristics of planets (e.g.,
composition, unique features)

c.	 characteristics of the Sun

d.	 asteroids, meteoroids, and comets

e.	 origin of the solar system

2.	 Is familiar with the interactions of the Earth-
Moon-Sun system

a.	 Earth’s rotation and orbital revolution
around the Sun

b.	 effect on seasons

c.	 phases of the Moon

d.	 effect on tides

e.	 solar and lunar eclipses

3.	 Is familiar with the major features of the
universe and its origin

a.	 galaxies (e.g., types, Milky Way)

b.	 stars and their life cycle (e.g.,
Hertzsprung-Russell diagram, types,
nebulae, black holes)

c.	 units of celestial distance (e.g., light-year,
astronomical unit)

d.	 Big Bang theory

4.	 Is familiar with contributions of space
exploration and technology to astronomy

a.	 remote-sensing devices (e.g., optical/
radio telescopes, Hubble telescope,
satellites, space probes)

b.	 search for life and water on other planets

13The Praxis® Study Companion

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 assessments include a variety of question types: constructed response (for which you write a
response of your own); selected response, 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); and
numeric entry, for which you enter a numeric value in an answer field. 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.

Understanding Computer-Delivered Questions

Questions on computer-delivered tests are interactive in the sense that you answer by selecting an option
or entering text on the screen. 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.

For most questions, you respond by clicking an oval to select a single answer from a list of answer choices.

However, interactive question types may also ask you to respond by:

•	 Clicking more than one oval to select answers from a list of choices.

•	 Typing in an entry box. When the answer is a number, you may be asked to enter a numerical answer.
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.

•	 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 sentences. In questions with reading passages, you may be asked to choose your answers by
clicking on a sentence (or sentences) within the reading passage.

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

Remember that with every question you will get clear instructions.

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

14The Praxis® Study Companion

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).

15The Praxis® Study Companion

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.

Understanding Constructed-Response Questions
Constructed-response questions require you to demonstrate your knowledge in a subject area by creating
your own response to particular topics. Essays and short-answer questions are types of constructed-response
questions.

For example, an essay question might present you with a topic and ask you to discuss the extent to which you
agree or disagree with the opinion stated. You must support your position with specific reasons and examples
from your own experience, observations, or reading.

Take a look at a few sample essay topics:

• �“Celebrities have a tremendous influence on the young, and for that reason, they have a responsibility to
act as role models.”

• �“We are constantly bombarded by advertisements—on television and radio, in newspapers and
magazines, on highway signs, and the sides of buses. They have become too pervasive. It’s time to put
limits on advertising.”

• �“Advances in computer technology have made the classroom unnecessary, since students and teachers
are able to communicate with one another from computer terminals at home or at work.”

16The Praxis® Study Companion

Step 2: Familiarize Yourself with Test Questions

Keep these things in mind when you respond to a constructed-response question
1) �Answer the question accurately. Analyze what each part of the question is asking you to do. If the

question asks you to describe or discuss, you should provide more than just a list.

2) �Answer the question completely. If a question asks you to do three distinct things in your response,
you should cover all three things for the best score. Otherwise, no matter how well you write, you will
not be awarded full credit.

3) �Answer the question that is asked. Do not change the question or challenge the basis of the
question. You will receive no credit or a low score if you answer another question or if you state, for
example, that there is no possible answer.

4) �Give a thorough and detailed response. You must demonstrate that you have a thorough
understanding of the subject matter. However, your response should be straightforward and not filled
with unnecessary information.

5) �Reread your response. Check that you have written what you thought you wrote. Be sure not to
leave sentences unfinished or omit clarifying information.

QUICK TIP: You may find that it helps to take notes on scratch paper so that you don’t miss any details. Then
you’ll be sure to have all the information you need to answer the question.

17The Praxis® Study Companion

Step 3: Practice with Sample Test Questions

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

Computer Delivery
This test is available via computer delivery. The following sample question provides a preview of an actual
screen used in a computer-delivered test. For the purposes of this Study Companion, the sample questions are
shown as they would appear in a paper-delivered test.

The Praxis® Study Companion 18

Step 3: Practice with Sample Test Questions

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.

1.	 Of the following, which is a greenhouse gas
that is found in Earth’s atmosphere?

(A) 		 Carbon dioxide

(B) 		 Hydrogen

(C) 		 Nitrogen

(D) 		 Radon

2.	 Finding that a solution conducts an electric
current shows conclusively that the solution

(A) 		 has a high boiling point

(B) 		 contains molecules

(C) 		 is a good oxidizing agent

(D) 		 contains ions

3.	

 I. 	 Boron atom, atomic number 5, atomic
mass 13

 II. 	 Carbon atom, atomic number 6, atomic
mass 11

III. 	 Carbon atom, atomic number 6, atomic
mass 12

IV. 	 Nitrogen atom, atomic number 7, atomic
mass 13

Consider the atoms described above. Which
of the following are isotopes of each other?

(A) 		 I and IV only

(B) 		 II and III only

(C) 		 II and IV only

(D) 		 III and IV only

4.	 Some substances have no noticeable odor
because these substances

(A) 		 are soluble in water

(B) 		 cannot lose the heat that must be lost
before an odor can be detected

(C) 		 have relatively few molecules escaping
into the air

(D) 		 do not have molecules with one of the
two molecular arrangements required to
give an odor

5.	 Several vehicles, initially at a complete stop,
begin a race at the same starting point on a
long, straight course. The vehicle that has a
constant value for which of the following is
most likely to win?

(A) 		 Linear speed

(B) 		 Linear velocity

(C) 		 Linear acceleration

(D) 		 Momentum

6.	 Which of the following statements is true of
hurricanes but not of tornadoes?

(A) 		 They form only over warm oceans.

(B) 		 They have very high winds.

(C) 		 They may cause great property damage.

(D) 		 They may cause human fatalities.

7.	 The agent most widely and most consistently
at work changing the appearance of the
Earth’s surface is

(A) 		 fire

(B) 		 volcanism

(C) 		 water

(D) 		 wind

The Praxis® Study Companion 19

Step 3: Practice with Sample Test Questions

8.	 A gelatinous sample of material from a
previously unexplored marine environment is
thought to be living or to be composed of
recently living material. Which of the following
would most clearly confirm that the material
has a biological origin?

(A) 		 The presence of cells in the sample

(B) 		 The presence of hydrogen in the sample

(C) 		 Diffusion of material out of the sample

(D) 		 Movement of the sample

9.	 Which of the following is most directly
involved with controlling levels of sugar in
blood?

(A) 		 Hemoglobin

(B) 		 Calcitonin

(C) 		 Thyroid-stimulating hormone

(D) 		 Insulin

10.	 In which of the following is the battery short-
circuited?

(A)

(B)

(C)

(D)

11.	A piece of paper that appears blue in sunlight
is illuminated solely by a red light that is
passed through a green filter. What color does
the paper appear under this illumination?

(A) 		 Blue

(B) 		 Green

(C) 		 Red

(D) 		 Black

12.	What quantity of oxygen, O2 , contains very
nearly the same number of molecules as
36.0 grams of water, H O2 ?

(A) 		 64.0 gram

(B) 		 32.0 grams

(C) 		 16.0 grams

(D) 		 8.0 grams

The Praxis® Study Companion 20

Step 3: Practice with Sample Test Questions

In an experiment to study the effect of a new
fertilizer on the growth of tall hybrid corn and
dwarf hybrid corn, from immediately after
germination to ten days of growth, the data below
were obtained. Other growing conditions such as
water and sunlight were the same for both groups.

13.	 Which of the following is the most reasonable
conclusion that can be drawn from the data
above?

(A) 		 The new fertilizer influences the growth of
both corn varieties tested.

(B) 		 The new fertilizer causes faster growth rate
for both varieties than do other fertilizers.

(C) 		 The new fertilizer improves the root system
of the tall hybrid to a greater extent than it
does that of the dwarf hybrid.

(D) 		 The new fertilizer is effective in producing
faster growth for both varieties for the first
ten days only.

14.	The Earth’s seasons can be attributed
primarily to which of the following in
conjunction with its revolution about the Sun?

(A) 		 The tilt of the Earth’s axis of rotation
relative to the ecliptic

(B) 		 The varying amount of sunspot activity

(C) 		 The Earth’s orbit about the Sun as an
ellipse rather than a circle

(D) 		 The rotation of the Earth during a
24-hour day

15.	Of the following, which atom has the smallest
atomic radius?

(A) 		 S

(B) 		 Al

(C) 		 Na

(D) 		 Ba

16.	Animals in which of the following groups may
have a backbone and a spinal cord?

(A) 		 Mollusks

(B) 		 Chordates

(C) 		 Invertebrates

(D) 		 Echinoderms

17.	Which of the following parts of the Sun is
easily visible only during a total solar eclipse?

(A) 		 Core

(B) 		 Photosphere

(C) 		 Sunspots

(D) 		 Corona

18.	The true length of a block of wood is
1 010. cm. Three measurements of this block
produced the following values: 1.4 cm,
1.2 cm, and 0.9 cm. Which of the following
statements is true concerning these
measurements?

(A) 		 They are precise and accurate.

(B) 		 They are precise but not accurate.

(C) 		 They are accurate but not precise.

(D) 		 They are neither precise nor accurate.

The Praxis® Study Companion 21

Step 3: Practice with Sample Test Questions

1.  The correct answer is (A). Carbon dioxide is a major
greenhouse gas in Earth’s atmosphere. Water vapor and
trace gases such as methane are also greenhouse
gases, but hydrogen, nitrogen, and radon are not.

2.  The correct answer is (D). Substances whose water
solutions conduct an electric current are called
electrolytes. Electrolytes, when in solution, break down
into smaller particles called ions.

3.  The correct answer is (B). Isotopes are atoms of the
same element that have different atomic masses. In
order to be the same element, they must have the
same number of protons. Therefore, they must possess
different numbers of neutrons if they are isotopes.

4.  The correct answer is (C). In order for us to smell a
particular substance, it must enter the nasal cavity via
the air. In addition, it must be sufficiently soluble in
water to dissolve in the fluid coating of the cells lining
the nasal cavity.

5.  The correct answer is (C). The car having a constant
value for linear acceleration would constantly increase
its speed over time. Therefore, a car that constantly
accelerated would cover a given distance in the
shortest time and most likely win a race against cars
with constant values for the other parameters listed.

6.  The correct answer is (A). The other choices are true
of both tornadoes and hurricanes. However, hurricanes
require warm ocean surface waters in order to develop,
and it is from these warm waters and the release of
latent heat that they derive their energy. Tornadoes are
associated with thunderstorms, form over land, and are
most likely to occur when large differences in
temperature and moisture exist between two air
masses and the boundary between the air masses is
sharp.

7.  The correct answer is (C). While the agents given in
the other choices do influence and change the
appearance of Earth’s surface, water is constantly acting
upon terrestrial features in the form of precipitation,
glaciers, streams, rivers, and oceans. Therefore, it
contributes to the chemical and mechanical
weathering of the land surface in most parts of the
globe.

8.  The correct answer is (A). According to the cell
theory, the basic biological unit of structure and
function is the cell, and cells come from other cells.
Although the other choices could be found in living
material or material of biological origin, they are not
unique to it and would not clearly confirm that the
sample was biological in nature.

9.  The correct answer is (D). In response to rising levels
of glucose in the blood, cells in the pancreas secrete the
hormone insulin. Circulating insulin lowers blood sugar
levels by enhancing the transport of glucose and other
simple sugars into body cells, especially muscle cells.

10.  The correct answer is (B). In this diagram the path of
the circuit is such that current will be diverted from
passing through the resistor and the bulb. When the
part of a circuit with the most resistance is bypassed,
and all of the current flows through the part with zero
(negligible) resistance, a short circuit is said to exist.

11.  The correct answer is (D). The green filter absorbs all
colors except green, which it passes. Therefore, the red
light will be absorbed by the filter, which will pass no
light. The paper will not be illuminated, and so it will
appear black, regardless of its initial color.

12.  The correct answer is (A). 36 grams of water is
2 moles grams)(.2 18 0× . A 2-mole sample of O2
contains the same number of molecules as does 2
moles of any other substance. A 2-mole sample of O2
would have a mass of 2 32 0 64 0× =. . grams grams .

13.  The correct answer is (A). Both graphs indicate more
rapid growth for the treated samples than for the
untreated samples. The other choices describe results
not tested in the experiments and so not indicated by
the data.

14.  The correct answer is (A). Seasons are best explained
as resulting from the Earth’s axial tilt and not from
distance variations, sunspot activity, atmospheric
transparency, or rotation.

15.  The correct answer is (A). S has the smallest atomic
radius. The relative atomic radii of the atoms of various
elements can be predicted from the position of the
element on the periodic table. Going across a row of the
periodic table from left to right, the radii get smaller, and
going down a column, the radii get larger. The correct
order of atomic radii for elements in this question is
Ba > Na > Al > S .

Answers to Sample Questions

O2

The Praxis® Study Companion 22

Step 3: Practice with Sample Test Questions

16.  The correct answer is (B). Most chordates possess a
vertebral column (backbone) that surrounds a dorsal
nerve cord. Mollusks (e.g., clams and mussels) and
echinoderms (e.g., sea stars and sea urchins) are
invertebrates that lack a vertebral column and dorsal
nerve cord.

17.  The correct answer is (D). The Sun’s corona has
extremely low density and is visible only during a total
solar eclipse.

18.  The correct answer is (D). The measurements differ
from the true length by 0 39. cm, 0 19. cm, and
−0 11. cm. Thus, the measurements are quite different
in value from the true value, which means that they are
not accurate. The measurements are also quite different
in value from one another (not repeatable), which
means that they are not precise.

23The Praxis® Study Companion

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/register/centers_dates.

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

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

24The Praxis® Study Companion

Step 4: Determine Your Strategy for Success

5) Practice explaining the key concepts.
Praxis tests with constructed-response questions assess your ability to explain material effectively. As a
teacher, you’ll need to be able to explain concepts and processes to students in a clear, understandable
way. What are the major concepts you will be required to teach? Can you explain them in your own words
accurately, completely, and clearly? Practice explaining these concepts to test your ability to effectively
explain what you know.

6) Understand how questions will be scored.
Scoring information can be found on page 47.

7) 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
28 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 28, 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 17.

• �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.

25The Praxis® Study Companion

Step 4: Determine Your Strategy for Success

• �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-
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.

26The Praxis® Study Companion

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)

27The Praxis® Study Companion

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

28The Praxis® Study Companion

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)

29The Praxis® Study Companion

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

30

Step 6: Review Study Topics

The Praxis® Study Companion

6. Review Study Topics
Review detailed study topics with questions for discussion

Using the Study Topics That Follow
The Pennsylvania Grades 4-8 Subject Concentration: Science test is designed to measure the knowledge and
skills necessary for a beginning 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.

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 that follow.

You are likely to find that the topics below are covered by most introductory textbooks. Consult materials and
resources, including lecture and laboratory notes, from all your coursework. 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.

Discussion Areas
Interspersed throughout the study topics are discussion areas, presented as open-ended questions or
statements. These discussion areas are 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 areas, you will gain increased understanding and facility with the subject matter covered on the
test. You may want to discuss these areas and your answers with a teacher or mentor.

Note that this study companion does not provide answers for the discussion area 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.

31

Step 6: Review Study Topics

The Praxis® Study Companion

Study Topics
An overview of the areas covered on the test, along
with their subareas, follows.

I.	 	 Basic Principles and Processes

A.	 Scientific Inquiry, Methodology,
Techniques, and History

1.	 Understands methods of scientific inquiry
and how they are used in basic problem
solving

a.	 observations, hypotheses, experiments,
conclusions, theories, models, and laws

b.	 experimental design, including
independent and dependent variables,
controls, and sources of error

c.	 nature of scientific knowledge
–– consistent with evidence, based on

reproducible evidence, subject to
change based on new evidence

–– includes unifying concepts and
processes (e.g., systems, models,
constancy and change, equilibrium,
form and function)

2.	 Understands the processes involved in
scientific data collection and manipulation

a.	 common units of measurement (e.g.,
units of length, time, mass, volume,
pressure, energy, force), including
prefixes such as milli and kilo

b.	 scientific notation and significant figures

c.	 organization and presentation of data
(e.g., graphs, tables, charts)

d.	 basic error analysis (e.g., accuracy,
precision)

e.	 basic descriptive statistics (e.g., calculate
averages, distinguish between mean,
mode, and median)

3.	 Knows how to interpret and draw
conclusions from data presented in tables,
graphs, maps, and charts

a.	 trends in data

b.	 relationships between variables

c.	 predictions based on data

d.	 conclusions based on the evidence

4.	 Is familiar with the procedures for safe and
correct preparation, storage, use, and
disposal of laboratory materials

a.	 safe storage

b.	 appropriate and safe disposal (e.g.,
chemicals, biohazards)

c.	 appropriate preparation and handling

5.	 Understands safety and emergency
procedures in the laboratory

a.	 equipment (e.g., fire extinguishers,
eyewash stations, safety showers, fire
blanket)

b.	 appropriate student apparel and
behavior (e.g., goggles, clothing)

c.	 emergency procedures for minor burns
and other injuries

d.	 emergency procedures for mishaps (e.g.,
fires, chemical spills)

e.	 evacuation procedures

6.	 Is familiar with how to use standard
equipment in the laboratory

a.	 appropriate use of equipment (e.g.,
thermometers, microscopes,
barometers, graduated cylinders, Bunsen
burners, balances, pH meters)

b.	 basic care, preparation, and
maintenance of equipment

7.	 Is familiar with the historical developments
of science and the contributions of major
historical figures
a.	 how major concepts developed over

time (e.g., atomic models, genetics, plate
tectonics)

b.	 key historical figures and their
contributions

B.	 Basic Principles of Matter and Energy

1.	 Is familiar with the structure and properties
of matter

a.	 solids, liquids, gases, and plasmas

b.	 elements, atoms, compounds,
molecules, and mixtures

c.	 elements and their isotopes

32

Step 6: Review Study Topics

The Praxis® Study Companion

2.	 Knows the basic relationships between
energy and matter

a.	 conservation of energy (first law of
thermodynamics)

b.	 entropy changes (second law of
thermodynamics)

c.	 conservation of matter in chemical
processes

d.	 forms of kinetic and potential energy
(e.g., thermal, chemical, radiant,
mechanical)

e.	 energy transformations (e.g., light to
heat, potential to kinetic)

f.	 chemical and physical properties/
changes

g.	 temperature scales (e.g., Celsius,
Fahrenheit, and Kelvin; comparisons
between the scales)

h.	 difference between heat and
temperature

i.	 effect of thermal energy on matter and
the measurement of thermal energy
(e.g., specific heat capacity)

j.	 methods of heat transfer (e.g.,
convection, radiation, conduction)

k.	 interdisciplinary applications of energy
and matter relationships
–– trophic levels
–– matter cycling and energy flow in

ecosystems
–– convection currents in atmosphere,

ocean, and mantle
–– conservation of mass in the rock cycle
–– nitrogen cycle
–– chemical and physical changes in rocks
–– impact of solar radiation on Earth and

life
–– photosynthesis and cellular respiration
–– energy transformations in living systems

3.	 Knows the basic structure of the atom

a.	 atomic models

b.	 atomic structure including electrons,
protons, and neutrons

c.	 atomic number and mass

d.	 ions

e.	 electron arrangements

f.	 radioisotopes, radioactive decay, half-life,
fission, and fusion

C.	 Science, Technology, and Society

1.	 Understands the impact of science and
technology on the environment and society

a.	 air and water pollution

b.	 greenhouse gases

c.	 global climate and sea level change

d.	 waste disposal and recycling

e.	 acid rain

f.	 loss of biodiversity (e.g., habitat
destruction, invasive species)

g.	 ozone depletion

2.	 Knows major issues associated with energy
production and the management of natural
resources

a.	 conservation and recycling

b.	 renewable and nonrenewable resources

c.	 pros and cons of power generation
based on various sources (e.g., fossil,
nuclear, water, wind, solar, biomass,
geothermal)

d.	 use and extraction of Earth’s resources
(e.g., mining, reclamation, deforestation,
drilling)

3.	 Is familiar with applications of science and
technology in daily life

a.	 chemical properties of household
products

b.	 batteries, wireless devices, microchips,
lasers, and fiber optics

c.	 communication satellites

d.	 contributions of space technology (e.g.,
GPS)

e.	 common agricultural practices (e.g.,
genetically modified crops, use of
pesticides, fertilizers)

f.	 DNA evidence in forensic investigations

4.	 Is familiar with the impact of science on
public-health issues

a.	 nutrition, disease, and medicine (e.g.,
food preservation, vitamins, vaccines,
viruses)

b.	 biotechnology (e.g., genetic
engineering, human genome project)

c.	 medical technologies (e.g., MRIs, X-rays,
radiation therapy)

33

Step 6: Review Study Topics

The Praxis® Study Companion

Discussion areas: Scientific Inquiry,
Methodology, Techniques, and History

•	 What is a scientific hypothesis?

•	 What unit is equivalent to 1/1,000th of a
gram?

•	 What is the area, to the correct number of
significant figures, of a rectangle having a
width of 2 cm and a length of 6.7 cm?

•	 How would you prepare 500 mL of a 3 M
NaCl solution?

•	 What is a graduated cylinder used for?

Discussion areas: Basic Principles of Matter
and Energy

•	 When a reaction in solution produces energy,
what happens to the temperature of the
solution?

•	 What entropy changes occur when a
substance melts?

•	 How are kinetic energy and potential energy
different?

•	 What energy changes occur to a mass that
starts from rest and slides without friction
from the top to the bottom of an inclined
plane? What additional energy changes
occur when there is friction between the
mass and the inclined plane?

•	 How are physical changes in a substance
different from chemical changes?

•	 If 100 g of water at 20°C absorbs 5 kJ of heat,
by what amount will the temperature of the
water increase?

•	 What changes in an atom produce an atomic
spectrum?

•	 How many neutrons are in 14
6 C ?

•	 What is an example of a nuclear reaction
involving beta decay? Alpha decay?

•	 If a 100 g sample of a radioactive element
decays to 25 g in 4 days, what is the half-life
of the element?

Discussion areas: Science, Technology, and
Society

•	 Give examples of how events, such as the
clear-cutting of the tropical rain forests and
building of nuclear energy plants, have had
both positive and negative impacts on
humans and the environment.

•	 What is the effect of the presence of
chlorofluorocarbons in the stratosphere?

•	 Since plastic products do not readily
decompose in waste sites, what is an
alternative for plastic disposal?

•	 Compare the availability and limitations of
the following sources of power: geothermal,
nuclear, hydroelectric, solar, and fossil fuel.

•	 Compare and contrast the depletion of
mineral resources with that of fossil fuels.

•	 How has recombinant DNA technology been
used to solve criminal cases?

•	 How has recombinant DNA technology been
used to treat diabetes?

II.	 	 Physical Sciences

A.	 Physics

1.	 Understands mechanics

a.	 describe linear and circular motion in
one and two dimensions
–– speed
–– velocity
–– acceleration
–– momentum

b.	 friction

c.	 work, energy, and power

d.	 mass, weight, and gravity
–– characteristics of gravitation (e.g.,

gravitational attraction, acceleration due
to gravity, mass, distance)

–– distinguish between mass and weight

34

Step 6: Review Study Topics

The Praxis® Study Companion

e.	 analyze motion and forces in a physical
situation, including basic problems
–– Newton’s first law: inertia
–– Newton’s second law: F = ma
–– Newton’s third law: action-reaction

forces
–– Inclined planes
–– Projectile motion
–– Periodic motion (e.g., pendulums,

springs, planetary orbits)
–– Conservation of energy and

conservation of momentum (e.g.,
collisions)

f.	 simple and compound machines and
mechanical advantage

g.	 physical properties of fluids (e.g.,
buoyancy, density, pressure)

2.	 Knows electricity and magnetism

a.	 electrical nature of materials
–– electric charges
–– electrostatic attraction and repulsion
–– conductivity, conductors, and insulators

b.	 analyze basic series and parallel
electrical circuits
–– DC and AC current
–– current, resistance, voltage, and power
–– Ohm’s law
–– voltage sources (batteries, generators)

c.	 magnetic fields and forces
–– magnetic materials
–– magnetic forces and fields (e.g.,

magnetic poles, attractive and repulsive
forces)

–– electromagnets

3.	 Understands basic waves and optics

a.	 characteristics of light and the
electromagnetic spectrum
–– nature of light
–– visible spectrum and color
–– ultraviolet, infrared, microwave, and

gamma

b.	 basic characteristics and types of waves
–– transverse and longitudinal
–– amplitude, frequency, wavelength,

speed, intensity

c.	 basic wave phenomena
–– reflection, refraction, diffraction,

scattering
–– absorption and transmission
–– interference and polarization
–– Doppler effect

d.	 basic characteristics and phenomena of
sound
–– pitch/frequency and loudness/intensity
–– sound-wave production, air vibrations,

and resonance (e.g., tuning forks)

e.	 basic optics
–– mirrors
–– lenses and their applications (e.g., the

human eye, microscope, telescope)
–– prisms

B.	 Chemistry

1.	 Is familiar with how to use the periodic
table to predict the physical and chemical
properties of elements

a.	 organization of the periodic table
–– arranged in columns and rows (e.g.,

groups/families, periods)
–– includes symbol, atomic number, and

atomic mass for each element

b.	 general trends in chemical reactivity
based on position of elements in the
periodic table (e.g., metallic and
nonmetallic elements, noble gases)

c.	 general trends in physical properties
based on position of elements in the
periodic table (e.g., atomic radius,
ionization energy)

2.	 Knows types of chemical bonding and the
composition of simple chemical
compounds

a.	 covalent and ionic bonding

b.	 names of simple chemical compounds
–– ionic
–– covalent compounds involving two

elements
–– acids and bases
–– common names (e.g., methane, glucose,

ammonia)

c.	 interpret chemical formulas
–– describe formulas in terms of moles of

atoms
–– percent composition
–– empirical/molecular formulas
–– electron dot and structural formulas

35

Step 6: Review Study Topics

The Praxis® Study Companion

3.	 Understands states of matter and phase
changes between them

a.	 basic assumptions of the kinetic
molecular theory of matter (e.g.,
particles in constant motion, speed and
energy of gas particles are related to
temperature)

b.	 ideal gas laws (e.g., volume is directly
proportional to temperature, pressure
and volume are inversely proportional)

c.	 phase changes
–– melting/freezing
–– vaporization/condensation
–– sublimation
–– heating/cooling curves (e.g., heat of

vaporization, heat of fusion)

4.	 Knows how to balance and use simple
chemical equations

a.	 balance simple chemical reactions

b.	 simple stoichiometric calculations
involving balanced equations

c.	 use chemical formulas and equations to
identify and describe simple chemical
reactions
–– combustion
–– oxidation (e.g., iron rusting)
–– neutralization
–– single or double replacement

d.	 energy relationships (e.g., endothermic
reactions, exothermic reactions)

e.	 factors that affect reaction rates (e.g.,
concentration, temperature, pressure,
catalysts/enzymes)

5.	 Understands basic concepts in acid-base
chemistry

a.	 chemical and physical properties of
acids and bases

b.	 pH scale

c.	 neutralization

d.	 buffers

6.	 Is familiar with solutions and solubility

a.	 solution terminology and identification
of different types of solutions
–– dilute and concentrated solutions
–– saturated, unsaturated, and

supersaturated solutions
–– solvents and solutes
–– concentrations of solutions (e.g.,

molarity, and percent by mass)

b.	 factors affecting the dissolving process
and solubility of substances
–– effect of temperature and particle size

on dissolving
–– effect of temperature on solubility
–– polar versus non-polar solvents and

solutes (e.g., like dissolving like)
–– ionic compounds dissociate in water

and form ions (e.g., electrolytes)

Discussion areas: Physics

•	 How does mass affect the acceleration of a
falling object?

•	 What is the direction of the centripetal force
acting on an object moving in uniform
circular motion?

•	 If the momentum of a 2,500 kg car is equal to
the momentum of a 1,500 kg car moving at
5 m/s, what must be the speed of the
2,500 kg car?

•	 Why is it more difficult to slide a crate
starting from rest than it is to keep it moving
once it is sliding?

•	 If the speed of an object is doubled, by what
factor does its kinetic energy change?

•	 Which requires more work: lifting a 100 kg
sack a vertical distance of 2 m or lifting a
50 kg sack a vertical distance of 4 m?

•	 If the distance between two masses is
doubled, what happens to the gravitational
force between the two masses?

•	 What forces act on an air puck as it moves
across a frictionless surface at constant
speed in a straight line?

•	 A ball is dropped and another ball of smaller
mass is fired horizontally from the same
height at the same time. Which ball has a
greater acceleration when it hits the ground?
Which ball hits the ground first?

36

Step 6: Review Study Topics

The Praxis® Study Companion

•	 What variables affect the period of a
pendulum?

•	 When a moving object collides with an
object at rest, is it possible for both objects
to be at rest after the collision?

•	 What is the difference between an elastic
and an inelastic collision?

•	 What type of simple machine is a
wheelbarrow?

•	 What affects the buoyant force acting on an
object?

•	 If the distance between two charges is
halved, what happens to the electrostatic
force between the two charges?

•	 What happens to the electric potential
between two positive charges when the
distance between the charges decreases?

•	 What is the current flowing through a 10 Ω
resistor that is connected in series to a 50 V
source?

•	 If three 10 Ω resistors are connected in
parallel, what is the equivalent resistance of
the parallel combination? What is the
equivalent resistance if the same resistors are
connected in series?

•	 Describe the orientation of the magnetic
field lines of a bar magnet.

•	 What is the range of wavelengths of visible
light?

•	 Why does the sky appear blue when viewed
from the surface of Earth?

•	 Under what condition does constructive
interference occur? Destructive interference?

•	 How do polarized sunglasses reduce the
glare from reflective surfaces, such as the
surface of a lake?

•	 When you blow over a bottle, what happens
to the frequency of the sound produced as
you fill the bottle with water?

•	 Describe image formation in a plane mirror.

•	 Does the size of the image in a plane mirror
change as the object moves away from the
mirror?

•	 What is always true of the images formed by
concave lenses?

Discussion areas: Chemistry

•	 What is the relationship between the
position of an element on the periodic table
and the distribution of electrons in the atoms
of the element?

•	 Of the elements K, Fe, Cu, and Ag, which will
react most readily with Cl?

•	 Of the atoms He, H, Li, and Be, which is the
smallest?

•	 Of the elements Na, Mg, Al, P, S, and Cl, which
has the highest first ionization energy?

•	 What types of bonding are exhibited by
KCl, MgO, CO2 , and H2?

•	 Of the compounds Na2S, Na2SO4 , and
Na2SO3 , which is called sodium sulfate?

•	 What is the formula for cupric oxide, also
known as copper(II) oxide?

•	 How many oxygen atoms are in 3 moles of
CO2?

•	 How many H atoms are in calcium hydroxide,
Ca(OH)2?

•	 What are the molecular formulas for ethanol,
ethanal, and butane?

•	 What are both the electron dot and
structural formulas for methane, CH4?

•	 If a sample of gas is heated at a constant
pressure, what will happen to the volume of
the gas?

•	 Balance the following equation:
Na + MgSO4 → Mg + Na2SO4

•	 In general terms, what will happen to the
chemical equilibrium
2 NO2(g)  N2O4(g) + 58 kJ if the
temperature, pressure, or concentration of
one of the reactants is changed?

•	 What will happen to the pH of an aqueous
solution of HCl when a base such as NaOH is
added?

•	 What is the general function of buffer
mixtures?

37

Step 6: Review Study Topics

The Praxis® Study Companion

•	 If a solute is completely dissolved in a
solvent, is the solution saturated or
unsaturated?

•	 Why is ammonia gas very soluble in water
while oxygen, O2 , is only slightly soluble?

•	 Will a substance dissolve faster if it is ground
into a powder first?

•	 Will increasing temperature always increase
solubility?

III.	 	 Life Sciences
1.	 Understands the basic structure and

function of cells and their organelles

a.	 structure and function of cell
membranes (e.g., passive and active
transport, osmosis)

b.	 structure and function of cell organelles
(e.g., chloroplasts, mitochondria)

c.	 levels of organization (cells, tissues,
organs, organ systems)

d.	 identify specialized cell types (e.g.,
muscle, nerve, epithelial)

e.	 prokaryotes and eukaryotes

2.	 Understands basic cell reproduction

a.	 cell cycle

b.	 mitosis

c.	 meiosis

d.	 cytokinesis

3.	 Is familiar with the basic biochemistry of life

a.	 cellular respiration

b.	 photosynthesis

c.	 fermentation

d.	 biological molecules (e.g., DNA,
carbohydrates, proteins, lipids, enzymes)

4.	 Understands basic genetics

a.	 DNA structure

b.	 replication, transcription, and translation

c.	 dominant, co-dominant, and recessive
alleles

d.	 Mendelian inheritance (e.g., genotype,
phenotype, pedigree, sex-linked traits,
use of Punnett squares)

e.	 mutations, chromosomal abnormalities,
and common human genetic disorders

5.	 Understands the theory and key
mechanisms of evolution

a.	 mechanisms of evolution (e.g., natural
selection, punctuated equilibrium)

b.	 isolation mechanisms and speciation

c.	 supporting evidence (e.g., fossil record,
comparative genetics, homologous
structures)

6.	 Knows the elements of the hierarchical
classification scheme and the characteristics
of the major groups of organisms

a.	 classification schemes (e.g., domain,
kingdom, phylum/division, class, order,
family, genus, species)

b.	 characteristics of animals, plants, fungi,
protists, and bacteria

7.	 Knows the major structures and functions
of plant organs and systems

a.	 characteristics of vascular and
nonvascular plants

b.	 characteristics of gymnosperms and
angiosperms

c.	 responses to stimuli

d.	 structure and function of leaves, roots,
and stems

e.	 asexual and sexual reproduction

f.	 uptake and transport of nutrients and
water

g.	 growth

8.	 Knows the basic anatomy and physiology of
animals, including structure and function of
human body systems and the major
differences between humans and other
animals

a.	 homeostasis

b.	 exchange with the environment (e.g.,
respiratory, excretory, digestive systems)

c.	 internal transport and exchange (e.g.,
circulatory system)

d.	 movement and support (e.g., skeletal
system, muscular systems)

e.	 reproduction and development

f.	 immune systems

g.	 control systems (e.g., nervous system,
endocrine system)

h.	 physiological effects on behavior (e.g.,
bird migration)

38

Step 6: Review Study Topics

The Praxis® Study Companion

9.	 Knows key aspects of ecology

a.	 population dynamics (e.g., growth
curves, carrying capacity, mating
systems, and social systems, behavior
such as territoriality)

b.	 community ecology (e.g., niche,
succession, species diversity, symbiosis,
interspecific relationships such as
predator-prey)

c.	 ecosystems
–– biomes – terrestrial and aquatic
–– stability and disturbances (e.g.,

glaciations, effect of global warming)
–– energy flow (e.g., trophic levels, food

webs)
–– biogeochemical cycles (e.g., water,

nitrogen, and carbon cycles, biotic and
abiotic interaction)

Discussion areas

•	 If you were stranded in a lifeboat on the
ocean, why would drinking the ocean water
be more harmful than not drinking the
water?

•	 What structures would you expect to find in
a typical plant cell but not in an animal cell?
What function do these unique structures
carry out for the plant?

•	 What are the major differences between
“normal” cells and cancerous cells?
Chemotherapy is the use of chemicals to kill
rapidly dividing cells. In addition to killing
many types of cancer cells, why does
chemotherapy treatment cause side effects
such as anemia, gastrointestinal distress, and
hair loss?

•	 At the cellular level, what is the benefit of
exercising aerobically? Why do muscles
become “sore” after excessive exercise?

•	 What makes yeast bread “rise” before it is
baked?

•	 Describe Watson and Crick’s model for DNA
structure.

•	 What percentage of offspring will have blood
type A if the parents have blood types AB
and O? What percentage will have blood
type O?

•	 Why are there more color-blind males than
color-blind females?

•	 How are Mendel’s laws related to the
behavior of chromosomes during the
formation of gametes?

•	 A small percentage of individuals with Down
syndrome possess a chromosomal
translocation in which a copy of
chromosome 21 becomes attached to
chromosome 14. How does this translocation
occur?

•	 Explain the following concepts relative to
Darwin’s theory of the origin of species: a)
descent with modification; b) struggle for
existence; and c) survival of the fittest.

•	 A radioactive meteorite falls to Earth and kills
90 percent of a secluded population of
salamander. What mechanisms are in action
changing allelic frequency in this
population’s gene pool?

•	 Discuss the significance of Darwin’s finches.

•	 What are the limitations of the five-kingdom
system? Current debates about revising the
five-kingdom system center mainly on which
groups of organisms?

•	 Under what environmental conditions would
you expect the transpiration rate to be the
highest in an average-sized oak tree? The
lowest?

•	 Consider a seed planted upside down three
inches under the soil. When the seed
germinates, why does the root grow
downward into the soil while the shoot
grows upward?

•	 Why are insulin and glucagon considered
“antagonistic” hormones? Are there other
such hormone pairs in the human body?

•	 Why must the human body digest large
macromolecules into small monomers
before it can use them? What enzymes does
the human body use to digest these
macromolecules?

•	 Of proteins, carbohydrates and fats, which
type of nutrient has the highest caloric value
per gram?

•	 What are the structural and functional
differences between the three muscle types,
i.e., skeletal, smooth, and cardiac?

39

Step 6: Review Study Topics

The Praxis® Study Companion

•	 What are some genetic, lifestyle, and internal
physiological factors that can lead to
hypertension (high blood pressure)? If
hypertension is uncontrolled, what health
problems can occur? What types of
treatments exist to help control
hypertension?

•	 Explain J-shaped and S-shaped population
growth curves in terms of biotic potential
and carrying capacity.

•	 What is the principle of competitive
exclusion?

•	 Compare the types of vegetation
encountered with increasing altitude (e.g.,
traveling up a mountainside) and with
increasing latitude (e.g., traveling from the
Equator toward the North Pole).

•	 How have humans accelerated the process
of the greenhouse effect? What is the
environmental impact of this accelerated
greenhouse effect?

•	 Create a food web, with organisms placed
within an appropriate trophic level, with the
following organisms: zooplankton, eagle,
freshwater shrimp, green algae, goose,
mouse, beetle, bacteria, trout, bear, and
mushroom. What would the pyramids of
number, biomass, and energy look like for
this ecosystem? Describe the levels of DDT
you would find in the tissues of the members
of the community, if the pesticide DDT were
introduced into this food web.

IV.	 	 Earth and Space Sciences

A.	 Physical Geology

1.	 Is familiar with types and characteristics of
rocks, minerals, and their formation
processes

a.	 characteristics of rocks and their
formation processes (e.g., igneous,
metamorphic, and sedimentary rocks,
the rock cycle)

b.	 classification of minerals and their
formation processes (e.g., crystal form,
hardness, streak)

2.	 Is familiar with processes involved in
erosion, weathering, and deposition of
Earth’s surface materials and soil formation

a.	 erosion and deposition (e.g., agents of
erosion)

b.	 chemical and physical (mechanical)
weathering

c.	 characteristics of soils (e.g., types, soil
profile)

d.	 porosity and permeability

e.	 runoff and infiltration

3.	 Knows Earth’s basic structure and internal
processes

a.	 Earth’s layers (e.g., lithosphere,
asthenosphere, crust, mantle, core)

b.	 Earth’s shape and size

c.	 geographical features (e.g., mountains,
plateaus, mid-ocean ridges)

d.	 topographic, cross-sectional, and
structural maps

e.	 Earth’s magnetic field

f.	 plate tectonics theory and evidence
–– folding and faulting
–– continental drift
–– magnetic reversals
–– characteristics of volcanoes and their

formation (e.g., types, lava, eruptions)
–– characteristics of earthquakes and

reasons they occur (e.g., epicenters,
faults, tsunamis)

–– seismic waves and triangulation

B.	 Historical Geology

1.	 Is familiar with historical geology

a.	 principle of uniformitarianism

b.	 basic principles of stratigraphy (e.g., law
of superposition)

c.	 relative and absolute time (e.g., index
fossils, radioactive dating)

d.	 geologic time scale (e.g., eras, periods)

e.	 fossil formation and the fossil record

f.	 important events in Earth’s geologic
history (e.g., Pangaea, mass extinctions,
Cambrian explosion, ice ages, meteor
impacts)

40

Step 6: Review Study Topics

The Praxis® Study Companion

C.	 Earth’s Hydrosphere and Atmosphere

1.	 Is familiar with the water cycle

a.	 evaporation and transpiration

b.	 condensation

c.	 precipitation

d.	 runoff

2.	 Is familiar with Earth’s oceans and other
bodies of water and their geologic features

a.	 tides, waves, and currents

b.	 estuaries and barrier islands

c.	 island, reef, and atoll formation

d.	 polar ice caps, icebergs, and glaciers

e.	 lakes, ponds, streams, rivers, and river
deltas

f.	 groundwater, water table, wells, and
aquifers

g.	 properties of water that affect Earth
systems (e.g., density changes when
freezing, high heat capacity, polar
solvent)

3.	 Knows basic meteorology

a.	 structure of Earth’s atmosphere (e.g.,
troposphere, stratosphere)

b.	 composition of Earth’s atmosphere (e.g.,
percent composition of oxygen and
nitrogen)

c.	 atmospheric pressure and temperature

d.	 wind

e.	 cloud types and cloud formation

f.	 frontal systems, weather maps, storms,
and severe weather

g.	 humidity, dew point, and frost point

h.	 forms of precipitation

4.	 Knows major factors that affect climate and
seasons

a.	 climate zones (e.g., Tropics, Arctic)

b.	 proximity to mountains and oceans

c.	 global winds and ocean circulation

d.	 latitude, geographical location, and
elevation

e.	 natural phenomena (e.g., volcanic
eruptions, solar radiation)

f.	 effect of Earth’s tilt on seasons

D.	 Astronomy

1.	 Is familiar with the major features of the
solar system

a.	 structure of the solar system (e.g., orbits
of the planets)

b.	 characteristics of planets (e.g.,
composition, unique features)

c.	 characteristics of the Sun

d.	 asteroids, meteoroids, and comets

e.	 origin of the solar system

2.	 Is familiar with the interactions of the Earth-
Moon-Sun system

a.	 Earth’s rotation and orbital revolution
around the Sun

b.	 effect on seasons

c.	 phases of the Moon

d.	 effect on tides

e.	 solar and lunar eclipses

3.	 Is familiar with the major features of the
universe and its origin

a.	 galaxies (e.g., types, Milky Way)

b.	 stars and their life cycle (e.g.,
Hertzsprung-Russell diagram, types,
nebulae, black holes)

c.	 units of celestial distance (e.g., light-year,
astronomical unit)

d.	 Big Bang theory

4.	 Is familiar with contributions of space
exploration and technology to astronomy

a.	 remote-sensing devices (e.g., optical/
radio telescopes, Hubble telescope,
satellites, space probes)

b.	 search for life and water on other
planets

Discussion areas: Physical Geology

•	 What are the source materials for the
ingredients of sedimentary rocks?

•	 What is the Mohs hardness scale?

•	 What are the major agents of erosion?

•	 What does the behavior of seismic waves
reveal about the structure and physical
characteristics of Earth’s interior?

41

Step 6: Review Study Topics

The Praxis® Study Companion

•	 What makes a topographic map different
from any other map? Why is a topographic
map useful to a geologist?

•	 What processes occur at plate boundaries?

•	 What is seafloor spreading? Explain the origin
of the rift valley in the center of the mid-
oceanic ridge.

•	 What evidence exists for “continental drift”
and how is continental drift different from
plate tectonics?

•	 What are black smokers and how do they
form?

Discussion areas: Historical Geology

•	 What is radioactive dating and how is it used
to provide dates for the geologic time scale?

•	 How can fossils be useful to a geologist in
correlating the north and south walls of the
Grand Canyon?

Discussion areas: Earth’s Hydrosphere and
Atmosphere

•	 How do the Sun and Moon influence tides?
Why, in general, do two high tides occur at a
given location every day?

•	 Why do waves break as they approach the
shore?

•	 List the layers of the atmosphere and discuss
the temperature changes within each.

•	 How does the Sun influence global and local
winds?

•	 What weather would you predict for the next
day if you observed a lowering sequence of
stratiform clouds over a day or two?

•	 Why do weather systems generally move
across the United States from west to east?

•	 Compare and contrast tornadoes and
hurricanes.

•	 What influence does one or more of the
following have on the climate of a region:
ocean currents, landforms, and global wind
belts?

•	 How does a volcanic eruption affect both
regional and worldwide climate conditions?

Discussion areas: Astronomy

•	 Describe the shape of a planet’s orbit about
the Sun.

•	 At what point in its orbit about the Sun is the
speed of a planet the greatest?

•	 What are the characteristics of the terrestrial
planets? The Jovian planets?

•	 How do the Sun and other stars generate
their energy?

•	 Why does the length of daylight change
from day to day?

•	 What is the relationship between a time
zone, longitude, and Earth’s rotation?

•	 Compare the temperature and length of the
day at the North Pole, the midlatitudes, and
the Equator on June 21 and on December
21.

•	 Why do lunar and solar eclipses not occur
every month?

•	 What type of galaxy is the Milky Way?

•	 What information about stars and their life
cycles can be obtained from a Hertzsprung-
Russell (H-R) diagram

•	 How far does light travel in a light-year?

•	 What limitation of Earth-based telescopes
has been solved by the Hubble space
telescope?

42The Praxis® Study Companion

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.

43The Praxis® Study Companion

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 http://www.ets.org/s/praxis/pdf/passing_scores.pdf 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.

44The Praxis® Study Companion

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 http://www.ets.org/s/disabilities/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/s/disabilities/pdf/bulletin_supplement_test_takers_with_disabilities_health_needs.pdf
http://www.ets.org/s/disabilities/pdf/bulletin_supplement_test_takers_with_disabilities_health_needs.pdf
www.ets.org/disabilities

45The Praxis® Study Companion

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

• bring an approved calculator only if one is specifically permitted for the test you are taking (see Calculator
Use, at http://www.ets.org/praxis/test_day/policies/calculators)

• �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, unless specifically permitted for the test you are taking (see
Calculator Use, at http://www.ets.org/praxis/test_day/policies/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.

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

46The Praxis® Study Companion

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/disabilities/pdf/bulletin_supplement_test_takers_with_disabilities_health_needs.pdf
https://www.ets.org/s/disabilities/pdf/bulletin_supplement_test_takers_with_disabilities_health_needs.pdf

47The Praxis® Study Companion

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 in the last 10 years, your score report also lists the
highest score you earned on each test taken.

48The Praxis® Study Companion

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
ETS 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/scores/understand

• �State requirements, found at www.ets.org/praxis/states

49The Praxis® Study Companion

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 exam
surveys a broad body of knowledge, preparing for a licensure exam 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

50The Praxis® Study Companion

Appendix: Other Questions You May Have

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.

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/centers_dates 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
https://www.ets.org/s/about/pdf/standards.pdf
http://www.apa.org/science/programs/testing/standards.aspx

Your teaching career is worth preparing for, so start today!

Let the Praxis® Study Companion guide you.

Copyright © 2017 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.

To search for the Praxis test prep resources
that meet your specific needs, visit:

To purchase official test prep made by the creators
of the Praxis tests, visit the E T S Store:

www.ets.org/praxis/testprep

www.ets.org/praxis/store

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

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

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

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

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

	6. Review Study Topics
	Review detailed study topics with questions for discussion

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

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

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

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

	Appendix: Other Questions You May Have

