Praxis I Reading Tips
Test Set Up:
· 50% of the questions deal with comprehension
· 30-40% of the questions ask for the reader to determine the author’s tone or assumptions within the passage.
· A few questions deal with the strengths and weaknesses of the passage and asks the reader to identify specific techniques an author uses to create certain effects in a story.
· Students have two hours to complete the test.
Tips for Analyzing the Passage and the Questions:
· Understand the main idea of the material
· Pay attention to the details
· Interpret the implied meaning of the passage.
· Understand the way that the passage was written.
· Understand the author’s attitude about the main idea of the passage (Is he/she angry, happy, sad, nervous, etc. and why?)
Grasping the Main Idea:
· What is the main point of this passage?
· How do the different ideas presented in the passage reflect or relate to the main idea?
· What is the author’s attitude toward the main idea?
Also Remember:
· For questions asking for the main idea of a passage, eliminate the answers that refer to the less important ideas in the passage.
· Eliminate the choices that are not relevant to the main idea of the passage.
· [bookmark: _GoBack]The correct answer should tell the main idea of the passage without referring to any irrelevant information in the passage.
Other Tips:
· Do not try to speed read. The passages are designed so that students have plenty of time to read the passage and answer the questions.
· Do not be afraid to mark on the passages. Underline things that you do not understand or write notes in the margin.
· Do not spend too much time on a question. If you do not know the answer, skip it, and come back to it at the end.


