

SCIENCE CONCEPTS & SCIENCE ITEMS

The *Science Concepts and Science Items* book contains the released TIMSS science assessment items. These are the released items from the 1995 and 2003 assessments (as distinct from the secure items, which are kept confidential so that they may be used in subsequent cycles to monitor trends).

Guide to Using the *Science Concepts and Science Items* Materials

The materials contained in this book can be used in a number of ways as a tool to assist teachers in making a formative assessment of student knowledge and skills. Some of these ways include the following:

Teacher-designed formative assessments. A teacher might, for example, decide to examine how well his or her class can use tools, routine procedures, and science processes. In such a case, the first step would be to review the questions in *Science Concepts and Science Items*, selecting the ones of interest. Ready-to-use versions of these items can be found in the *Science Items* book. The teacher can print these items or present them to students on an overhead. Student responses can be scored by referring to the appropriate page in *Science Concepts and Science Items*. The teacher can also compare the overall percentage of students responding correctly to the international benchmark for that item.

Feedback on teaching. To the extent that the items coincide with concepts taught, the teacher might follow the same process to gain rapid feedback on the success of the teaching episode.

Understanding misunderstandings. Again, a teacher might decide to examine the incorrect or partially correct responses of the class for insight into any general misunderstandings, with a view to re-teaching a particular topic or skill.

Identifying individual difficulties. In the same way, the teacher might use the items to identify particular difficulties experienced by individual students, as the basis for some remedial teaching or focused practice.

Guide to the Content and Layout of This Book

This book contains the released items from both TIMSS 1995 and TIMSS 2003. Due to slight revisions in terminology and released information between cycles, the format for the items in each cycle differs slightly. Each item appears on a single page and is accompanied by a number of descriptors.

1995 Content Domains:

- Earth science
- Life science
- Physical science
- Environmental issues and the nature of science

2003 Content Domains:

- Physical science (chemistry and physics)
- Earth Science
- Life Science

1995 Cognitive Domains:

- Understanding simple information
- Understanding complex information
- Theorizing, analyzing and solving problems
- Using tools, routine procedures and science processes
- Investigating the natural world

2003 Cognitive Domains:

- Factual knowledge
- Conceptual understanding
- Reasoning and analysis

Take a look at *Temperature/precipitation table*, the name given to the first item in this book. As specified in boxes at the top of the page, the content domain for this item is *earth science* and the cognitive domain is *using tools, routine procedures and science processes*. Looking at *Which decays fastest*, the first item from TIMSS 2003 (page 68), the content domain (*physical science*) and the cognitive domain (*conceptual understanding*) are also accompanied by the main topic (*chemical change*).

International item numbers identify each item. This number appears just below the item box.

Correct answers are shown beneath each item. These correct answers take two forms:

- **Letter code.** This form is used for the correct response on multiple-choice items. *Temperature/precipitation table* provides an example of the letter code type—the correct answer is B.
- **Scoring guide.** This form is used to assist in scoring write-in responses. *Snow on mountain (O9)* further along in the *earth science* domain (page 5), provides an example of the scoring guide approach, indicating the general nature of correct and incorrect responses. In some cases, partial credit may be awarded and these items will provide guidelines for fully correct, partially correct, and incorrect responses.

Sample student responses are provided for TIMSS 2003 extended response items. An example of an actual U.S. fourth-grade student's response is provided for each scoring category. See Item S031406A on page 74.

International benchmarks are provided in a table next to each item. These consist of statistics on the percentage of students in each country who answered the question correctly. The countries are ordered in terms of this percentage. The international average is included as well, and this display also indicates which countries scored significantly higher, significantly lower, and not significantly different from this international average.

Content Domain	Cognitive Domain
Earth Science	Using Tools, Routine Procedures, and Science Processes

Temperature/precipitation table

This table shows the temperature and precipitation (rain or snow) in four different towns on the same day.

	Town A	Town B	Town C	Town D
Lowest Temperature	13°C	-9°C	22°C	-12°C
Highest Temperature	25°C	-1°C	30°C	-4°C
Precipitation (rain or snow)	0 cm	5 cm	2.5 cm	0 cm

Where did it snow?

- A. Town A
- B. Town B
- C. Town C
- D. Town D

Overall Percent Correct

Japan	69	▲
Hong Kong	63	▲
Czech Republic	60	▲
Netherlands	60	▲
Korea	56	▲
Slovenia	55	▲
United States	54	▲
Austria	52	○
Hungary	49	○
Latvia (LSS)	48	○
Canada	47	○
Australia	46	○
Israel	44	○
Norway	44	○
International average	44	
Singapore	41	○
New Zealand	39	○
Ireland	38	○
Iceland	36	○
Cyprus	32	▼
England	32	▼
Iran, Islamic Rep.	31	▼
Scotland	31	▼
Greece	30	▼
Kuwait	27	▼
Thailand	27	▼
Portugal	26	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: N1

Correct Response:

B

Content Domain	Cognitive Domain
Earth Science	Understanding Simple Information

Moon shining at night

The Moon produces no light, and yet it shines at night. Why is this?

- A. The Moon reflects the light from the Sun.
- B. The Moon rotates at a very high speed.
- C. The Moon is covered with a thin layer of ice.
- D. The Moon has many craters.

Overall Percent Correct

Hong Kong	87	▲
Singapore	86	▲
Norway	85	▲
Netherlands	81	▲
Austria	79	▲
Hungary	78	▲
Portugal	77	○
Czech Republic	76	○
Korea	76	○
United States	75	○
England	72	○
Slovenia	72	○
Australia	70	○
International average 70		
Ireland	69	○
Canada	68	○
Greece	67	○
Iceland	64	○
New Zealand	64	○
Thailand	64	○
Scotland	63	○
Latvia (LSS)	62	○
Japan	58	▼
Kuwait	58	▼
Iran, Islamic Rep.	56	▼
Cyprus	54	▼
Israel	52	▼

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Item Number: O4

Correct Response:	A
-------------------	---

Content Domain	Cognitive Domain
Earth Science	Theorizing, Analyzing, and Solving Problems

Snow on mountain

Sometimes mountains can still have snow on their tops when the snow on the lower parts of the mountains has melted. What makes this happen?

Overall Percent Correct

Japan	73	▲
Korea	70	▲
Hungary	67	▲
Norway	64	▲
Czech Republic	60	▲
Canada	54	○
England	54	▲
United States	53	○
Netherlands	52	○
Iceland	50	○
Scotland	48	○
Latvia (LSS)	47	○
Slovenia	47	○
Hong Kong	46	○
Israel	46	○
International average	46	
Iran, Islamic Rep.	42	○
Ireland	41	○
New Zealand	41	○
Australia	37	▼
Portugal	33	▼
Singapore	33	▼
Austria	30	▼
Cyprus	29	▼
Greece	28	▼
Thailand	24	▼
Kuwait	22	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: O9

SCORING

Correct Response

- Mentions that it is colder on the mountain tops or warmer farther down.
Example: The air is colder higher up.
- Mentions that more snow is falling high up in the mountains.
- Other correct.

Incorrect Response

- Mentions that there is sunshine lower down or there is more sunshine lower down.
- Refers to sun or heat melting the snow.
Examples: *The sun is warm.*
Sun shines and the snow melts.
- Refers to the mountain being very high.
- Refers to the wind blowing more on the mountain top.
- Merely repeats information in stem.
- Other incorrect.

Content Domain	Cognitive Domain
Earth Science	Theorizing, Analyzing, and Solving Problems

Size of sun and moon

The Sun is bigger than the Moon, but they appear to be about the same size when you look at them from the Earth. Why is this?

Overall Percent Correct

Korea	46	▲
Australia	44	▲
Japan	43	▲
Norway	43	▲
Austria	40	▲
Czech Republic	38	▲
Iceland	38	○
Netherlands	38	▲
Canada	36	▲
Scotland	36	○
England	35	○
New Zealand	34	○
Hungary	33	○
Ireland	33	○
United States	33	○
International average	31	
Hong Kong	30	○
Latvia (LSS)	30	○
Slovenia	29	○
Singapore	27	○
Israel	25	○
Thailand	18	▼
Kuwait	16	▼
Portugal	15	▼
Greece	12	▼
Iran, Islamic Rep.	12	▼
Cyprus	9	▼

Item Number: Y1

SCORING

Correct Response

- Mentions that the sun is farther away than the moon. Comparative language is used.
Example: The moon is closer to the Earth.
- Other correct responses comparing apparent sizes.

Incorrect Response

- Includes some reference to the light.
Examples: The sun shines on the moon.
The moon shines only in the night.
- States that the sun is closer than the moon.
- Refers to distance, but response is general, not specified.
Examples: We are so far away from the sun.
The distance is so long.
- Refers to the sun being higher up than the moon.
- Other acceptable but incomplete or slightly erroneous responses.
- Repeats the information in the stem.
Example: The sun is bigger than the moon.
- Other incorrect:
Examples: Because you are in the same place.
Because the sun is rotating.

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Content Domain	Cognitive Domain
Earth Science	Theorizing, Analyzing, and Solving Problems

River on the plain: good place for farming

The diagram shows a river flowing through a wide plain. The plain is covered with several layers of soil and sediment.

- Write down one reason why this plain is a good place for farming.
- Write down one reason why this plain is NOT a good place for farming.

Overall Percent Correct

Korea	91	▲
United States	83	▲
Singapore	78	▲
Australia	76	▲
Japan	75	▲
England	74	▲
Scotland	72	▲
Ireland	70	▲
Hungary	69	▲
New Zealand	69	○
Thailand	69	○
Canada	68	○
Hong Kong	65	○

International average 62

Greece	62	○
Netherlands	62	○
Israel	59	○
Slovenia	59	○
Cyprus	56	○
Norway	56	○
Czech Republic	54	▼
Latvia (LSS)	52	▼
Austria	51	▼
Portugal	49	▼
Iran, Islamic Rep.	40	▼
Iceland	38	▼
Kuwait	23	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: Z1A

SCORING

Part a: Scoring for reason plain is a good place for farming.

Correct Response

- Mentions that the soil is fertile (good), abundant.
- Mentions that there is a river (for irrigation, water for animals).
- Mentions that there is plenty of space or flat areas for farm land.
- Other correct:
Example: The goats can find grass in the mountains.

Incorrect Response

- Does not address the issue of farming.
*Examples: It is silent, a peaceful place to live.
You can swim in the river.*
- Merely repeats information in stem.
- Other incorrect.

Content Domain	Cognitive Domain
Earth Science	Theorizing, Analyzing, and Solving Problems

River on the plain: bad place for farming

The diagram shows a river flowing through a wide plain. The plain is covered with several layers of soil and sediment.

a. Write down one reason why this plain is a good place for farming.

b. Write down one reason why this plain is NOT a good place for farming.

Overall Percent Correct

Netherlands	45	▲
England	40	▲
Ireland	36	▲
Slovenia	36	▲
Hungary	35	▲
Korea	32	▲
New Zealand	32	▲
United States	28	▲
Scotland	27	○
Israel	26	○
Canada	25	○
Thailand	25	○
Australia	23	○
International average	23	
Czech Republic	22	○
Austria	20	○
Latvia (LSS)	20	○
Singapore	19	○
Norway	16	▼
Greece	13	▼
Iceland	12	▼
Japan	12	▼
Portugal	11	▼
Iran, Islamic Rep.	10	▼
Cyprus	9	▼
Hong Kong	9	▼
Kuwait	7	▼

Item Number: Z1B

SCORING

Part b: Scoring for reason plain is not a good place for farming.

Correct Response

- Mentions the possibility of flooding, or that the soil will be too wet.
- Mentions the possibility of wind or water erosion.
- Other correct:
*Examples: They might not get a lot of sunlight.
 The farmer would have to climb the hills to sell or trade his meat, vegetables, or fruit.
 It might be in the rain shadow of one of the mountains or hills.*

Incorrect Response

- Mentions that it is an undesirable place to live: boring/lonesome/ugly...
Example: Too far from the city.
- Does not address the issue of farming.
Example: The river is dangerous [for children].
- Refers to problems due to surrounding mountains.
*Examples: Avalanches (snow or rocks) from the mountains.
 Goats get lost in the mountains.*
- Refers to sediment, soil, being rocky and negative.
- Merely repeats information in stem.
- Other incorrect.

Country average vs. International average:	
Higher	▲
Not different	○
Lower	▼

Content Domain	Cognitive Domain
Life Science	Understanding Complex Information

Which are living things

Which one of these refers only to living things?

A. clouds, fire, rivers

B. fire, rivers, trees

C. rivers, birds, trees

D. birds, trees, worms

E. trees, worms, clouds

Overall Percent Correct

Japan	94	▲
Korea	91	▲
Netherlands	88	▲
Austria	86	▲
Ireland	85	▲
Czech Republic	84	▲
Slovenia	84	▲
England	79	○
Scotland	79	○
Israel	78	○
Singapore	78	○
Hong Kong	77	○
Thailand	77	○
Australia	76	○
International average	74	
United States	74	○
Canada	73	○
Hungary	71	○
Portugal	70	○
Iceland	68	○
New Zealand	66	○
Greece	65	▼
Latvia (LSS)	65	○
Norway	61	▼
Cyprus	60	▼
Kuwait	60	▼
Iran, Islamic Rep.	47	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: N2

Correct Response:	D
-------------------	---

Content Domain	Cognitive Domain
Life Science	Understanding Simple Information

Body temperature

Your temperature is taken when you are NOT sick. Which temperature is CLOSEST to what the thermometer would show?

- A. 29°C
- B. 37°C
- C. 100°C
- D. 212°C

Overall Percent Correct

Japan	74	▲
Singapore	71	▲
Netherlands	70	▲
United States	62	▲
Czech Republic	60	▲
Slovenia	59	▲
Austria	58	▲
Hong Kong	58	▲
Korea	58	▲
Iceland	57	▲
Kuwait	57	▲
Norway	54	○
Latvia (LSS)	50	○

International average 48

Israel	44	○
Australia	43	○
Greece	42	○
Hungary	42	○
Portugal	40	○
Canada	37	▼
Cyprus	33	▼
New Zealand	32	▼
Scotland	32	▼
England	31	▼
Thailand	28	▼
Ireland	27	▼
Iran, Islamic Rep.	17	▼

**Country average vs.
International average:**

Higher	▲
Not different	○
Lower	▼

Item Number: N3

Correct Response:	B
-------------------	----------

Content Domain	Cognitive Domain
Life Science	Understanding Simple Information

Where does bird live

This is a drawing of a bird's foot.

Where would you be MOST likely to find such a bird?

- A. a forest
- B. a meadow
- C. a cornfield
- D. a desert
- E. a lake

Overall Percent Correct		
Korea	88	▲
Czech Republic	83	▲
Netherlands	83	▲
Greece	82	▲
Iceland	81	▲
Austria	80	▲
Norway	80	▲
Latvia (LSS)	77	○
Australia	76	○
Hungary	76	○
Ireland	76	○
Canada	75	○
Israel	73	○
England	71	○
Japan	71	○
Slovenia	71	○
International average	71	
Cyprus	69	○
Scotland	68	○
United States	68	○
New Zealand	67	○
Kuwait	63	▼
Iran, Islamic Rep.	57	▼
Singapore	57	▼
Hong Kong	56	▼
Portugal	56	▼
Thailand	29	▼

Country average vs. International average:	
Higher	▲
Not different	○
Lower	▼

Item Number: N5

Correct Response:	E
--------------------------	----------

Content Domain	Cognitive Domain
Life Science	Understanding Simple Information

Where does baby chick get food

A baby chick grows inside an egg for 21 days before it hatches. Where does the baby chick get its food before it hatches?

- A. It is fed by the mother hen.
- B. It doesn't need any food.
- C. It makes its own food.
- D. It uses food stored in the egg.
- E. It eats the egg shell.

Overall Percent Correct

Korea	72	▲
Japan	67	▲
Austria	62	▲
Slovenia	60	▲
Netherlands	55	▲
New Zealand	50	○
Iceland	48	○
Greece	47	○
Australia	44	○
United States	44	○

International average 43

Canada	41	○
Latvia (LSS)	41	○
England	40	○
Singapore	40	○
Hungary	39	○
Ireland	37	○
Norway	37	○
Scotland	36	○
Thailand	36	○
Hong Kong	35	▼
Czech Republic	34	▼
Kuwait	34	▼
Iran, Islamic Rep.	33	▼
Israel	29	▼
Portugal	28	▼
Cyprus	27	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: N6

Correct Response:	D
-------------------	---

Content Domain	Cognitive Domain
Life Science	Understanding Complex Information

Why did seeds not sprout

John kept some seeds on moist cotton in a dish. Mike put the same kind of seeds in a dish beside John's dish, and covered them with water. After two days, John's seeds sprouted, but Mike's did not.

Which is the most likely reason?

- A. Mike's seeds needed more air.
- B. Mike's seeds needed more light.
- C. Mike did not put the dish in a warm enough place.
- D. Mike should have used a different kind of seed.

Overall Percent Correct

Korea	61	▲
Netherlands	58	▲
Israel	53	▲
Czech Republic	50	○
Hungary	48	○
New Zealand	46	○
United States	46	○
Australia	45	○
Canada	45	○
Singapore	45	○
Latvia (LSS)	44	○
England	43	○
Iceland	43	○
Ireland	43	○
Norway	42	○
International average	41	
Austria	40	○
Scotland	39	○
Portugal	38	○
Slovenia	38	○
Japan	37	○
Hong Kong	36	○
Cyprus	31	▼
Thailand	25	▼
Iran, Islamic Rep.	23	▼
Greece	22	▼
Kuwait	22	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: O2

Correct Response:	A
-------------------	---

Content Domain	Cognitive Domain
Life Science	Understanding Simple Information

Stages of plant growth

The pictures show a bean plant at different stages of growth. (The pictures are not drawn on the same scale.)

In what order do these stages take place?

- A. 2, 1, 3, 4
- B. 2, 4, 1, 3
- C. 3, 2, 1, 4
- D. 4, 2, 3, 1
- E. 4, 3, 2, 1

Overall Percent Correct

Korea	97	▲
Japan	92	▲
Singapore	92	▲
Hong Kong	86	▲
United States	81	▲
Netherlands	79	▲
Australia	78	▲
Thailand	78	▲
Slovenia	77	▲
Czech Republic	76	○
New Zealand	74	○
Canada	72	○
England	70	○
Austria	69	○
International average	69	
Scotland	65	○
Ireland	64	○
Israel	64	○
Hungary	61	○
Cyprus	60	▼
Iceland	60	○
Greece	55	▼
Latvia (LSS)	52	▼
Norway	52	▼
Portugal	52	▼
Kuwait	47	▼
Iran, Islamic Rep.	33	▼

Country average vs. International average:

- Higher ▲
- Not different ○
- Lower ▼

Item Number: O3

Correct Response:	B
--------------------------	----------

Content Domain	Cognitive Domain
Life Science	Understanding Simple Information

Which animal produces milk

Which animal produces milk for its young?

A. Chicken

B. Frog

C. Monkey

D. Snake

Overall Percent Correct

Korea	96	▲
Japan	94	▲
Czech Republic	92	▲
Hungary	91	▲
Thailand	85	▲
Iran, Islamic Rep.	83	▲
Slovenia	83	▲
Netherlands	82	○
Hong Kong	81	▲
Portugal	77	○
Singapore	77	○
Australia	76	○
International average	75	
Latvia (LSS)	74	○
Greece	73	○
New Zealand	73	○
England	72	○
United States	71	○
Canada	70	○
Ireland	69	○
Norway	69	○
Cyprus	68	○
Scotland	66	▼
Israel	63	▼
Austria	60	▼
Kuwait	58	▼
Iceland	56	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: O7

Correct Response:	C
-------------------	---

Content Domain	Cognitive Domain
Life Science	Understanding Complex Information

Adult stage of caterpillar

When this caterpillar becomes an adult, what will it look like?

A B

C D

E

Overall Percent Correct		
Canada	98	▲
Hong Kong	97	▲
Netherlands	97	▲
Norway	97	▲
United States	97	▲
Australia	96	▲
Czech Republic	96	▲
England	96	▲
Japan	95	▲
New Zealand	95	▲
Austria	94	▲
Ireland	94	▲
Scotland	94	▲
Singapore	94	▲
Korea	90	○
Slovenia	87	○
Hungary	85	○
International average	85	
Israel	81	○
Thailand	76	○
Iceland	71	▼
Iran, Islamic Rep.	69	▼
Greece	67	▼
Cyprus	64	▼
Latvia (LSS)	63	▼
Portugal	59	▼
Kuwait	45	▼

Country average vs. International average:	
Higher	▲
Not different	○
Lower	▼

Item Number: P1

Correct Response:	B
--------------------------	----------

Content Domain	Cognitive Domain
Life Science	Understanding Complex Information

Plants found in very dry places

Which picture shows plants commonly found in a desert?

A.

B.

C.

D.

Overall Percent Correct

Hong Kong	97	▲
Canada	96	▲
Korea	96	▲
Austria	95	▲
Norway	95	▲
United States	95	▲
Japan	94	▲
Netherlands	94	▲
Australia	92	○
Czech Republic	91	○
England	91	○
Latvia (LSS)	91	○
Scotland	91	○
Iceland	89	○
Ireland	89	○
New Zealand	89	○
Slovenia	89	○
International average	88	
Greece	86	○
Cyprus	84	○
Thailand	83	○
Hungary	82	○
Israel	80	▼
Portugal	78	▼
Kuwait	76	▼
Singapore	76	▼
Iran, Islamic Rep.	56	▼

Country average vs. International average:	
Higher	▲
Not different	○
Lower	▼

Item Number: P2

Correct Response:	A
--------------------------	----------

Content Domain	Cognitive Domain
Life Science	Understanding Simple Information

Birds different from insects

Birds are different from insects in that birds have

- A. wings
- B. legs
- C. eyes
- D. eggs
- E. feathers

Overall Percent Correct

Hungary	95	▲
Czech Republic	77	▲
Japan	77	▲
Australia	76	▲
Canada	73	▲
Singapore	73	▲
Austria	71	▲
New Zealand	69	▲
United States	69	▲
Scotland	67	○
Korea	65	○
Norway	64	○
England	63	○
Ireland	63	○
International average	60	
Greece	59	○
Kuwait	58	○
Thailand	58	○
Netherlands	57	○
Iceland	55	○
Latvia (LSS)	46	▼
Portugal	43	▼
Slovenia	42	▼
Hong Kong	41	▼
Israel	41	▼
Iran, Islamic Rep.	29	▼
Cyprus	28	▼

Country average vs. International average:	
Higher	▲
Not different	○
Lower	▼

Item Number: P8

Correct Response:	E
--------------------------	----------

Content Domain	Cognitive Domain
Life Science	Understanding Simple Information

Seeds in plants

Seeds develop from which part of a plant?
A. Flower
B. Leaf
C. Root
D. Stem

Overall Percent Correct

Czech Republic	79	▲
Austria	71	▲
Thailand	69	▲
Japan	68	▲
Slovenia	68	▲
Latvia (LSS)	66	▲
Hungary	65	▲
Singapore	64	▲
Hong Kong	62	▲
Korea	55	▲
Netherlands	46	○
International average	46	
Israel	45	○
Cyprus	44	○
Australia	38	○
Greece	37	○
United States	37	▼
England	35	▼
Canada	33	▼
New Zealand	33	▼
Norway	33	▼
Iceland	29	▼
Scotland	26	▼
Iran, Islamic Rep.	23	▼
Ireland	22	▼
Kuwait	22	▼
Portugal	20	▼

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Item Number: P9

Correct Response:	A
-------------------	---

Content Domain	Cognitive Domain
Life Science	Understanding Simple Information

Changes in butterfly eggs

A butterfly sitting on a leaf laid some small eggs. The pictures show the changes that took place to the eggs.

In what order did the changes take place?

- A. 1, 2, 3, 4
- B. 1, 3, 2, 4
- C. 1, 4, 3, 2
- D. 1, 4, 2, 3

Overall Percent Correct

Japan	92	▲
Netherlands	86	▲
Korea	85	▲
Hong Kong	82	▲
Australia	81	▲
United States	80	▲
Canada	79	▲
Czech Republic	79	▲
New Zealand	76	▲
England	73	○
Singapore	73	▲
Scotland	72	○
Austria	70	○
Hungary	67	○
Norway	67	○
Ireland	65	○
International average	64	
Greece	57	○
Slovenia	56	○
Latvia (LSS)	54	▼
Cyprus	53	▼
Israel	51	▼
Iceland	49	▼
Portugal	44	▼
Thailand	33	▼
Kuwait	31	▼
Iran, Islamic Rep.	19	▼

Country average vs. International average:

- Higher ▲
- Not different ○
- Lower ▼

Item Number: Q1

Correct Response:	B
--------------------------	----------

Content Domain	Cognitive Domain
Life Science	Understanding Simple Information

Why eat fruits and vegetables

What is the BEST reason for including fruits and leafy vegetables in a healthy diet?

- A. They have a high water content.
- B. They are the best source of protein.
- C. They are rich in minerals and vitamins.
- D. They are the best source of carbohydrates.

Overall Percent Correct

Netherlands	93	▲
Austria	92	▲
Czech Republic	83	▲
Hungary	82	▲
Slovenia	80	▲
Korea	79	▲
Norway	77	▲
Hong Kong	74	▲
Latvia (LSS)	73	○
Israel	72	○
Singapore	72	▲
International average	65	
Iceland	65	○
Japan	64	○
Ireland	62	○
United States	62	○
Scotland	59	○
Canada	58	○
England	58	○
Australia	57	○
Portugal	57	○
New Zealand	55	▼
Greece	46	▼
Kuwait	45	▼
Thailand	45	▼
Cyprus	44	▼
Iran, Islamic Rep.	39	▼

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Item Number: Q2

Correct Response:	C
-------------------	---

Content Domain	Cognitive Domain
Life Science	Understanding Simple Information

Animal breathes faster

When an animal breathes faster and its heart beats faster, the animal is MOST likely

A. cold

B. frightened

C. resting

D. sleeping

Overall Percent Correct

Hong Kong	87	▲
United States	80	▲
Cyprus	79	○
Slovenia	79	○
Australia	78	○
Austria	77	○
England	77	○
Latvia (LSS)	77	○
Singapore	77	○
Canada	75	○
Czech Republic	75	○
Greece	75	○
Netherlands	75	○
New Zealand	74	○
Norway	74	○
Japan	73	○
Korea	73	○
Scotland	73	○
International average	73	
Ireland	72	○
Iceland	71	○
Iran, Islamic Rep.	71	○
Israel	69	○
Hungary	68	○
Portugal	59	▼
Thailand	58	▼
Kuwait	52	▼

Country average vs. International average:	
Higher	▲
Not different	○
Lower	▼

Item Number: Q5

Correct Response:	B
-------------------	----------

Content Domain	Cognitive Domain
Life Science	Understanding Simple Information

Which is not an insect

Which picture does NOT show an insect?

A.
Butterfly

B.
Grasshopper

C.
Spider

D.
Ant

Overall Percent Correct

Korea	81	▲
Japan	77	▲
Singapore	67	▲
Australia	63	▲
United States	62	▲
Hong Kong	61	▲
Canada	59	▲
New Zealand	53	▲
Netherlands	45	○
Scotland	44	○
Austria	43	○
England	43	○
International average	43	
Ireland	40	○
Greece	39	○
Slovenia	39	○
Kuwait	38	○
Cyprus	37	○
Norway	34	○
Czech Republic	32	▼
Hungary	31	▼
Portugal	26	▼
Iran, Islamic Rep.	22	▼
Israel	21	▼
Iceland	20	▼
Latvia (LSS)	19	▼
Thailand	10	▼

Country average vs. International average:	
Higher	▲
Not different	○
Lower	▼

Item Number: Q6

Correct Response:	C
--------------------------	----------

Content Domain	Cognitive Domain
Life Science	Understanding Complex Information

Insect carries pollen

The picture shows how an insect can carry pollen from the flowers of a tree to the flowers of a small plant.

What will most likely happen?

- A. The offspring from the tree will look like the plant.
- B. The offspring from the plant will look like the tree.
- C. The offspring from the plant will look like the tree and the plant.
- D. Nothing will happen because no offspring will be produced.

Overall Percent Correct

Czech Republic	79	▲
Slovenia	79	▲
Hungary	76	▲
Austria	72	▲
Ireland	72	▲
England	67	▲
New Zealand	66	▲
Australia	62	○
Norway	62	○
Scotland	60	○
United States	60	○
Canada	59	○
Israel	57	○
Latvia (LSS)	57	○
Netherlands	57	○
Portugal	57	○
International average	55	
Greece	55	○
Iceland	54	○
Iran, Islamic Rep.	48	○
Singapore	41	▼
Cyprus	40	▼
Korea	36	▼
Hong Kong	35	▼
Kuwait	34	▼
Thailand	27	▼
Japan	22	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: R3

Correct Response:	D
-------------------	---

Content Domain	Cognitive Domain
Life Science	Understanding Complex Information

Why use sunscreen

What is the MOST important reason for people to use a sun-screen when they are outside in sunlight?

- A. It protects the skin against dangerous rays from the sun.
- B. It makes the skin more tanned.
- C. It makes the skin smooth.
- D. It makes the skin feel cooler.

Overall Percent Correct

Australia	93	▲
Ireland	90	▲
Czech Republic	89	▲
England	87	▲
Canada	85	▲
Hong Kong	85	▲
Norway	85	▲
Slovenia	85	▲
Austria	83	○
Israel	83	○
Korea	83	▲
Netherlands	83	○
United States	83	▲
New Zealand	81	○
Scotland	80	○
Portugal	77	○
Cyprus	76	○
International average	76	
Iceland	74	○
Singapore	74	○
Hungary	69	○
Greece	68	○
Thailand	63	▼
Japan	61	▼
Kuwait	53	▼
Latvia (LSS)	51	▼
Iran, Islamic Rep.	28	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: R4

Correct Response:	A
-------------------	---

Content Domain	Cognitive Domain
Life Science	Understanding Complex Information

Which animal has backbone

Which one of these groups contains only animals with a backbone (vertebrates)?

A. Earthworm, snake, crayfish

B. Spider, clam, dragonfly

C. Crayfish, snake, horse

D. Clam, fish, earthworm

E. Horse, snake, fish

Overall Percent Correct

Thailand	74	▲
Hungary	64	▲
Czech Republic	63	▲
Greece	61	▲
United States	55	▲
Kuwait	54	▲
Australia	53	○
Korea	51	○
Canada	50	○
Cyprus	50	○
New Zealand	50	○
England	47	○
Ireland	47	○
Japan	47	○
Netherlands	47	○
International average	45	
Singapore	42	○
Slovenia	41	○
Iceland	40	○
Portugal	40	○
Scotland	40	○
Norway	33	▼
Austria	31	▼
Iran, Islamic Rep.	31	▼
Latvia (LSS)	30	▼
Hong Kong	22	▼
Israel	19	▼

Country average vs. International average:	
Higher	▲
Not different	○
Lower	▼

Item Number: R6

Correct Response:	E
-------------------	---

Content Domain	Cognitive Domain
Life Science	Using Tools, Routine Procedures, and Science Processes

Worm in box

Here is a picture of the inside of a box. If you put a worm on the X on the bottom of the box, to which corner would you expect it to go?

- A. Damp and light
- B. Dry and light
- C. Damp and dark
- D. Dry and dark

Overall Percent Correct

Korea	92	▲
Japan	79	▲
Austria	73	▲
Netherlands	73	▲
Australia	68	▲
England	68	▲
Czech Republic	66	▲
Slovenia	63	○
Canada	62	○
New Zealand	62	○
Israel	60	○
Scotland	60	○
United States	59	○
Latvia (LSS)	58	○
Hong Kong	56	○
International average	56	
Hungary	55	○
Ireland	54	○
Iceland	53	○
Norway	53	○
Singapore	48	▼
Portugal	37	▼
Cyprus	35	▼
Greece	30	▼
Iran, Islamic Rep.	28	▼
Kuwait	26	▼
Thailand	26	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: R7

Correct Response:	C
-------------------	---

Content Domain	Cognitive Domain
Life Science	Understanding Complex Information

Function of the heart

Write down one thing your heart does that helps the other parts of your body.

Overall Percent Correct

Australia	69	▲
United States	64	▲
England	61	▲
Singapore	59	▲
Austria	57	▲
New Zealand	53	▲
Scotland	53	▲
Norway	51	▲
Canada	49	▲
Ireland	49	▲
Slovenia	49	▲
International average	40	
Japan	39	○
Israel	37	○
Netherlands	36	○
Czech Republic	35	○
Greece	34	○
Korea	34	○
Iceland	33	○
Latvia (LSS)	33	○
Hungary	30	▼
Portugal	27	▼
Iran, Islamic Rep.	23	▼
Cyprus	18	▼
Hong Kong	14	▼
Thailand	13	▼
Kuwait	12	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: W2

SCORING

Correct Response

- Explanation includes pumping blood in a circulating system out to the body and back to the heart.
- Explanation includes pumping blood to all parts of the body.
*Examples: It pumps blood and gives air to your lungs.
It pumps blood to the other parts of your body.
It pumps your blood.
It pumps your blood around your body.*
- Other correct.

Incorrect Response

- Refers to heart keeping us alive or similar expression.
*Examples: Your heart gives you energy.
Your heart gives you the strength to grow.
It helps me breathe.*
- Refers to heart keeping the beat.
- Other incorrect.

Content Domain	Cognitive Domain
Life Science	Theorizing, Analyzing, and Solving Problems

Thirst on a hot day

Write down the reason why we get thirsty on a hot day and have to drink a lot.

Item Number: W3

SCORING

Correct Response

- Refers to perspiration and its cooling effect and the need to replace lost water.
- Refers to perspiration and only to replacement of lost water.
Example: Because when we are hot, our body opens the pores on our skin and we lose a lot of salt and liquid.
- Refers to perspiration and only its cooling effect.
- Refers to perspiration only.
*Examples: We are sweating.
Your body gives away much water.
We are sweating and get drier.*
- Other acceptable.

Incorrect Response

- Refers to body temperature (being too hot) but does not answer why we get thirsty.
Example: You cool down by drinking something cold.
- Refers only to drying of the body.
*Examples: Your throat/mouth gets dry.
You get drier.
The heat dries everything.*
- Refers to getting more energy by drinking more water.
Example: You get exhausted.
- Merely repeats the information in the stem.
*Examples: Because it is hot.
You need water.*
- Other incorrect:
Example: You lose salt.

Overall Percent Correct

Slovenia	44	▲
Korea	43	▲
Singapore	43	▲
Hong Kong	41	▲
Japan	37	▲
Israel	36	▲
Austria	35	○
Canada	33	▲
Czech Republic	33	○
Scotland	32	○
Norway	30	○
United States	29	○
Australia	28	○
England	28	○
Netherlands	28	○
International average	27	
Greece	25	○
Ireland	22	○
Latvia (LSS)	21	○
New Zealand	21	▼
Cyprus	19	▼
Hungary	17	▼
Iran, Islamic Rep.	15	▼
Portugal	14	▼
Iceland	13	▼
Thailand	13	▼
Kuwait	12	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Content Domain	Cognitive Domain
Life Science	Theorizing, Analyzing, and Solving Problems

Human skull

The human brain is inside the skull. Write down one advantage of the skull being thick and strong.

Overall Percent Correct

Korea	80	▲
Japan	71	▲
Hong Kong	70	▲
Australia	66	▲
Singapore	66	▲
Austria	65	▲
Netherlands	60	▲
United States	58	▲
Scotland	56	○
England	55	○
New Zealand	53	○
Czech Republic	52	○
Greece	52	○
Israel	52	○
International average	51	
Ireland	49	○
Canada	48	○
Hungary	48	○
Thailand	47	○
Slovenia	46	○
Norway	43	▼
Latvia (LSS)	41	▼
Cyprus	38	▼
Iceland	38	▼
Iran, Islamic Rep.	33	▼
Portugal	24	▼
Kuwait	13	▼

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Item Number: W4

SCORING

Correct Response

- Refers to protection against concussion and injuries of the brain.
Example: It protects the brain. [or thoughts, memory...]
- Refers to protection of the "head."
*Examples: It does not break as easily.
The head can withstand more.*
- Explanation includes other correct "advantages."

Incorrect Response

- Repeats information given in the stem.
*Examples: The skull is so hard.
Its so thick it makes it strong.*
- Other incorrect.

Content Domain	Cognitive Domain
Life Science	Theorizing, Analyzing, and Solving Problems

Animals and plants

Write down one reason why animals could NOT live in a world without plants.

Overall Percent Correct

Japan	91	▲
Korea	88	▲
Netherlands	88	▲
Australia	87	▲
Slovenia	87	▲
England	85	▲
Singapore	85	▲
Israel	84	▲
Austria	83	▲
United States	83	▲
Ireland	80	○
Czech Republic	79	○
Norway	79	○
Canada	78	○
Latvia (LSS)	77	○
New Zealand	77	○
Scotland	77	○
International average	77	
Hungary	74	○
Hong Kong	71	▼
Cyprus	70	▼
Greece	70	▼
Iceland	70	▼
Portugal	68	▼
Iran, Islamic Rep.	60	▼
Thailand	57	▼
Kuwait	44	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: X2

SCORING

Correct Response

- Shows some understanding of food chain.
Example: Some animals need plants to eat and others depend on eating the animals.
- Mentions that plants are generally needed for food.
Example: Animals eat plants.
- Refers to plants "producing oxygen" or "cleaning the air".
Examples: If there were no plants, animals couldn't breathe. Plants give them air.
- Some combination of the above.
- Other acceptable:
Example: Plants give animals shelter and a home.

Incorrect Response

- Merely repeats information from the stem.
Example: Plants are needed.
- Other incorrect.

Content Domain	Cognitive Domain
Life Science	Understanding Simple Information

Stages in frog's growth

The pictures show different stages in a frog's growth.

Write the letters in the boxes to show the pictures in the order of the frog's growth.

Overall Percent Correct

Japan	97	▲
Netherlands	97	▲
Austria	95	▲
Hong Kong	95	▲
Singapore	95	▲
Australia	94	▲
Korea	94	▲
United States	94	▲
Canada	92	▲
England	91	▲
Czech Republic	90	▲
Ireland	89	▲
Slovenia	89	▲
Hungary	87	▲
Scotland	87	○
New Zealand	85	○
Norway	84	○
International average	83	
Greece	79	○
Israel	79	○
Latvia (LSS)	77	○
Thailand	75	▼
Cyprus	71	▼
Iceland	71	▼
Kuwait	64	▼
Portugal	62	▼
Iran, Islamic Rep.	16	▼

Country average vs. International average:	
Higher	▲
Not different	○
Lower	▼

Item Number: X4

SCORING

Correct Response

- ZWYX.

Incorrect Response

- Any other order.

Content Domain	Cognitive Domain
Life Science	Understanding Simple Information

In which group do fish belong

This chart shows four groups of animals. In which group do fish belong?

	Land Animal	Water Animal
Does have bones	A	B
Does not have bones	C	D

Overall Percent Correct

Japan	88	▲
Korea	82	▲
Singapore	79	▲
Slovenia	76	▲
Czech Republic	71	▲
Australia	69	▲
Hungary	65	○
England	63	○
Hong Kong	63	○
Greece	61	○
Ireland	61	○
New Zealand	61	○
Norway	61	○
United States	59	○
International average	59	
Canada	57	○
Cyprus	57	○
Latvia (LSS)	56	○
Scotland	56	○
Iceland	53	○
Thailand	52	○
Kuwait	47	▼
Netherlands	47	▼
Austria	44	▼
Israel	43	▼
Iran, Islamic Rep.	36	▼
Portugal	27	▼

Country average vs. International average:	
Higher	▲
Not different	○
Lower	▼

Item Number: X5

Correct Response:	B
--------------------------	----------

Content Domain	Cognitive Domain
Life Science	Understanding Complex Information

Changes in children's bodies: one change

Write down two changes that occur in children's bodies as they become adults.

Overall Percent Correct

Korea	91	▲
Japan	90	▲
Netherlands	86	▲
Austria	79	▲
Norway	76	▲
Australia	75	▲
United States	74	▲
Ireland	73	▲
Canada	70	▲
England	70	▲
Scotland	70	○
Hong Kong	67	○
Singapore	67	○
Israel	66	○
Greece	65	○
Iceland	64	○
New Zealand	64	○
International average	64	
Hungary	58	○
Slovenia	55	▼
Portugal	54	▼
Czech Republic	53	▼
Latvia (LSS)	53	▼
Cyprus	52	▼
Kuwait	37	▼
Thailand	37	▼
Iran, Islamic Rep.	17	▼

Item Number: Y2A

SCORING

Note: Each of the two ways must be scored separately.

If the ways described are essentially the same, the second should be scored as incorrect.

Correct Response

- Refers to growth such as increases in height, weight, strength....
Example: They get bigger.
- Refers to sexual maturation. Explanation may include secondary sexual features such as voice, hair....
- Refers to appearance.
Examples: Their nails grow.
Their hair might darken.
- Other acceptable:
Example: They lose teeth.

Incorrect Response

- Refers to emotional or intellectual changes.
Examples: They don't cry.
Their minds expand in intelligence.
- Refers to social changes.
Examples: They can decide more themselves.
They wear fashion clothes.
- Refers to changes associated with aging such as losing hair.
- Repeats information in the question, such as referring to children becoming adults.
Example: They get older.
- Other incorrect.
Example: Bones.

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Content Domain	Cognitive Domain
Life Science	Understanding Complex Information

Changes in children's bodies: two changes

Write down two changes that occur in children's bodies as they become adults.

Item Number: Y2B

SCORING

Note: Each of the two ways must be scored separately.

If the ways described are essentially the same, the second should be scored as incorrect.

Correct Response

- Refers to growth such as increases in height, weight, strength....
Example: They get bigger.
- Refers to sexual maturation. Explanation may include secondary sexual features such as voice, hair....
- Refers to appearance.
*Examples: Their nails grow.
Their hair might darken.*
- Other acceptable:
Example: They lose teeth.

Incorrect Response

- Refers to emotional or intellectual changes.
*Examples: They don't cry.
Their minds expand in intelligence.*
- Refers to social changes.
*Examples: They can decide more themselves.
They wear fashion clothes.*
- Refers to changes associated with aging such as losing hair.
- Repeats information in the question, such as referring to children becoming adults.
Example: They get older.
- Other incorrect.
Example: Bones.

Overall Percent Correct

Korea	60	▲
Netherlands	60	▲
Austria	59	▲
Norway	53	▲
United States	53	▲
Hong Kong	51	▲
Singapore	51	▲
Australia	50	▲
Hungary	49	▲
Canada	48	▲
Ireland	46	○
Scotland	43	○
England	42	○
Israel	42	○
International average	39	
Iceland	38	○
New Zealand	37	○
Greece	33	○
Czech Republic	32	▼
Cyprus	28	▼
Slovenia	25	▼
Thailand	23	▼
Japan	22	▼
Portugal	22	▼
Kuwait	21	▼
Latvia (LSS)	18	▼
Iran, Islamic Rep.	10	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Content Domain	Cognitive Domain
Life Science	Understanding Complex Information

Ways animals protect themselves: one way

One way for animals to protect themselves is by escaping (running, flying, or swimming away). What are two other ways they protect themselves?

Overall Percent Correct

Japan	92	▲
Netherlands	83	▲
Korea	80	▲
United States	77	▲
Australia	75	▲
Canada	72	▲
Singapore	69	▲
England	67	▲
Ireland	67	▲
Slovenia	67	▲
Israel	66	○
Norway	65	○
New Zealand	64	○
Scotland	64	○
Czech Republic	62	○
Austria	61	○
Greece	61	○
Hong Kong	61	○
International average	60	
Latvia (LSS)	60	○
Iceland	48	▼
Portugal	47	▼
Hungary	43	▼
Cyprus	38	▼
Iran, Islamic Rep.	35	▼
Kuwait	28	▼
Thailand	20	▼

Item Number: Y3A

SCORING

Note: Each of the two ways must be scored separately.

If the ways described are essentially the same, the second should be scored as incorrect.

Correct Response

- Response includes general action such as defense, attack, fight.
Example: It can fight the animal.
- Response includes specific examples of offensive actions such as biting, scratching, goring, frightening, making noise.
- Response includes specific examples of defensive actions such as camouflage or hiding, blending in, staying still, acting dead, etc.
- Response includes structural features of the animal used in defense such as spines, shell, smell, being poisonous, and tasting bad.
- Other acceptable:
Example: Use their special weapons.

Incorrect Response

- Response repeats information in the question or adds other ways of escaping.
*Examples: Flying away
 Jumping away
 Climbing trees.*
- Other incorrect.

Country average vs. International average:	
Higher	▲
Not different	○
Lower	▼

Content Domain	Cognitive Domain
Life Science	Understanding Complex Information

Ways animals protect themselves: two ways

One way for animals to protect themselves is by escaping (running, flying, or swimming away). What are two other ways they protect themselves?

Overall Percent Correct

United States	64	▲
Australia	63	▲
Netherlands	61	▲
Canada	56	▲
Ireland	53	▲
Israel	52	▲
Singapore	52	▲
New Zealand	51	▲
Norway	50	▲
Korea	49	▲
Hong Kong	47	○
Scotland	47	○
England	46	○
Czech Republic	44	○
International average	42	
Austria	41	○
Slovenia	41	○
Hungary	37	○
Iceland	36	○
Greece	35	○
Latvia (LSS)	35	○
Japan	31	▼
Iran, Islamic Rep.	25	▼
Cyprus	23	▼
Kuwait	15	▼
Portugal	14	▼
Thailand	11	▼

Item Number: Y3B

SCORING

Note: Each of the two ways must be scored separately.

If the ways described are essentially the same, the second should be scored as incorrect.

Correct Response

- Response includes general action such as defense, attack, fight.
Example: It can fight the animal.
- Response includes specific examples of offensive actions such as biting, scratching, goring, frightening, making noise.
- Response includes specific examples of defensive actions such as camouflage or hiding, blending in, staying still, acting dead, etc.
- Response includes structural features of the animal used in defense such as spines, shell, smell, being poisonous, and tasting bad.
- Other acceptable:
Example: Use their special weapons.

Incorrect Response

- Response repeats information in the question or adds other ways of escaping.
Examples: Flying away
Jumping away
Climbing trees.
- Other incorrect.

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Content Domain	Cognitive Domain
Life Science	Understanding Simple Information

Structural features of animals

Use the pictures to answer the questions. (Use each animal once only.)

An animal that has a hard outside skeleton is

An animal without a backbone that has many segments to its body is

An animal that has hair and an inside skeleton is

An animal that has a scaly skin and an inside skeleton is

Overall Percent Correct

Hong Kong	94	▲
Korea	85	▲
Japan	83	▲
Australia	79	▲
United States	78	▲
Singapore	76	▲
Hungary	74	▲
England	72	▲
Austria	71	▲
Czech Republic	71	▲
Scotland	71	▲
Canada	69	▲
New Zealand	67	○
Slovenia	67	○
Greece	63	○

International average 62

Cyprus	62	○
Ireland	60	○
Netherlands	57	○
Norway	57	○
Latvia (LSS)	49	▼
Israel	45	▼
Portugal	41	▼
Iceland	40	▼
Kuwait	38	▼
Iran, Islamic Rep.	27	▼
Thailand	24	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: Z2

SCORING

Correct Response

- Crab - Earthworm - Horse - Snake in this order.
- One or more general terms are used, in the correct order, for the above organisms. (Crustacean, Reptile, etc.)

Incorrect Response

- No correct answers.
- Only crab and horse are correct.
- Any other two or three are correct.
- Only crab is correct.
- Only horse is correct.
- Only earthworm is correct.
- Only snake is correct.
- Other incorrect.

Content Domain	Cognitive Domain
Physical Science	Understanding Complex Information

Block floating in water

The picture shows a block of wood floating in fresh water.

If this block were placed in salt water from the ocean, which picture shows what would happen?

Overall Percent Correct

Korea	54	▲
Slovenia	46	▲
Hong Kong	44	▲
Austria	43	○
Norway	41	○
Singapore	40	▲
Israel	38	○
Cyprus	37	○
Japan	37	○
Canada	36	○
Czech Republic	35	○
Ireland	34	○
New Zealand	34	○
International average	34	
Kuwait	33	○
Australia	32	○
Greece	32	○
Netherlands	31	○
Scotland	31	○
United States	31	○
England	29	○
Iceland	29	○
Latvia (LSS)	26	○
Hungary	24	▼
Thailand	24	▼
Iran, Islamic Rep.	20	▼
Portugal	20	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: N4

Correct Response:	D
--------------------------	----------

Content Domain	Cognitive Domain
Physical Science	Understanding Simple Information

Girl's source of energy

Keisha is pushing her bicycle up a hill. Where does Keisha get the energy to push her bicycle?

- A. From the food she has eaten
- B. From the exercise she did earlier
- C. From the ground she is walking on
- D. From the bicycle she is pushing

Overall Percent Correct

Iceland	70	▲
Netherlands	70	▲
Austria	66	▲
Korea	65	▲
Singapore	64	▲
Canada	63	▲
Japan	63	▲
England	61	▲
Norway	61	○
United States	60	▲
Australia	59	○
Czech Republic	54	○
Hong Kong	54	○
International average	52	
Ireland	52	○
Israel	52	○
Scotland	51	○
New Zealand	50	○
Iran, Islamic Rep.	47	○
Slovenia	46	○
Latvia (LSS)	44	○
Portugal	44	○
Hungary	42	▼
Kuwait	32	▼
Greece	31	▼
Cyprus	29	▼
Thailand	25	▼

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Item Number: N7

Correct Response:	A
-------------------	---

Content Domain	Cognitive Domain
Physical Science	Understanding Complex Information

Powder with white/black specks

A powder made up of both white specks and black specks is likely to be

A. a solution

B. a pure compound

C. a mixture

D. an element

Overall Percent Correct

Netherlands	85	▲
Korea	83	▲
Ireland	78	▲
Austria	77	▲
Hungary	77	▲
Australia	75	▲
England	75	▲
Canada	73	▲
Singapore	71	▲
United States	71	▲
Scotland	70	▲
New Zealand	67	○
Latvia (LSS)	61	○
Portugal	61	○
Slovenia	61	○
International average	61	
Israel	55	○
Czech Republic	54	▼
Cyprus	53	○
Norway	52	○
Hong Kong	48	▼
Kuwait	47	▼
Greece	42	▼
Japan	42	▼
Iran, Islamic Rep.	36	▼
Iceland	35	▼
Thailand	30	▼

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Item Number: N8

Correct Response:	C
-------------------	---

Content Domain	Cognitive Domain
Physical Science	Using Tools, Routine Procedures, and Science Processes

Which box has least mass

Which of the boxes X, Y, or Z has the LEAST mass?

A. X

B. Y

C. Z

D. All three boxes have the same mass.

Overall Percent Correct

Japan	87	▲
Korea	81	▲
Hong Kong	80	▲
Netherlands	78	▲
New Zealand	72	▲
Canada	70	○
Czech Republic	70	○
Iceland	70	○
Norway	70	○
Singapore	69	▲
Hungary	66	○
Australia	65	○
Scotland	65	○
Thailand	64	○
International average	63	
United States	62	○
Ireland	61	○
Slovenia	61	○
Cyprus	54	○
England	54	○
Greece	52	▼
Latvia (LSS)	52	○
Austria	49	▼
Israel	49	▼
Portugal	45	▼
Iran, Islamic Rep.	42	▼
Kuwait	38	▼

Country average vs. International average:	
Higher	▲
Not different	○
Lower	▼

Item Number: N9

Correct Response:	A
--------------------------	----------

Content Domain	Cognitive Domain
Physical Science	Theorizing, Analyzing, and Solving Problems

Balance on seesaw

A girl wanted to play on a seesaw with her little brother.

Which picture shows the best way for the girl, who weighed 50 kg (kilograms), to balance her brother, who weighed 25 kg?

Overall Percent Correct

Korea	84	▲
Norway	64	▲
Japan	63	▲
Czech Republic	59	▲
Austria	56	○
Slovenia	54	○
Australia	53	○
Singapore	53	▲
Canada	52	○
Netherlands	51	○
Latvia (LSS)	48	○
New Zealand	48	○
International average	46	
Iceland	45	○
Hong Kong	44	○
United States	44	○
Hungary	40	○
Ireland	39	○
Thailand	39	○
England	38	○
Portugal	37	○
Israel	35	▼
Scotland	34	▼
Cyprus	32	▼
Greece	32	○
Iran, Islamic Rep.	22	▼
Kuwait	18	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: O1

Correct Response:	D
--------------------------	----------

Content Domain	Cognitive Domain
Physical Science	Theorizing, Analyzing, and Solving Problems

What would reflection look like

A beam of light strikes a mirror as shown.

Which picture best shows what the reflected light would look like?

A.

B.

C.

D.

Overall Percent Correct

Korea	90	▲
Canada	63	○
England	63	○
Singapore	63	○
Czech Republic	62	○
Hong Kong	62	○
Hungary	60	○
Cyprus	59	○
Japan	59	○
Israel	58	○
Thailand	58	○
New Zealand	57	○
Scotland	57	○
United States	57	○
International average	56	
Australia	56	○
Slovenia	56	○
Ireland	55	○
Austria	53	○
Greece	52	○
Iceland	51	○
Netherlands	51	○
Portugal	50	○
Norway	46	○
Iran, Islamic Rep.	44	▼
Latvia (LSS)	44	▼
Kuwait	42	▼

Country average vs. International average:	
Higher	▲
Not different	○
Lower	▼

Item Number: O5

Correct Response:	A
--------------------------	----------

Content Domain	Cognitive Domain
Physical Science	Understanding Complex Information

Mixture of iron and sand

In a box there is a mixture of iron filings and sand. Which is the easiest way to separate the iron filings from the sand?

A. Pour water on the mixture

B. Use a magnifying glass

C. Use a magnet

D. Heat the mixture

Overall Percent Correct

Korea	96	▲
Japan	89	▲
Iran, Islamic Rep.	73	▲
Singapore	67	▲
Israel	64	○
Latvia (LSS)	60	○
Czech Republic	59	○
Hungary	59	○
Netherlands	59	○
Norway	59	○
Austria	56	○
International average	55	
Australia	54	○
England	53	○
United States	53	○
Portugal	52	○
Greece	50	○
Scotland	49	○
Hong Kong	48	○
Slovenia	47	○
New Zealand	46	○
Thailand	45	▼
Canada	43	▼
Cyprus	43	▼
Ireland	42	▼
Iceland	41	▼
Kuwait	35	▼

Country average vs. International average:	
Higher	▲
Not different	○
Lower	▼

Item Number: O8

Correct Response:	C
-------------------	---

Content Domain	Cognitive Domain
Physical Science	Understanding Simple Information

What is not energy source

Which is NOT used as an energy source?

A. Flowing water

B. Iron ore

C. Sun

D. Oil

Overall Percent Correct

Austria	47	▲
Japan	46	▲
Ireland	40	○
Scotland	40	○
Slovenia	40	○
Canada	39	○
Hungary	38	○
Netherlands	38	○
United States	38	○
Iceland	37	○
England	36	○
Israel	36	○
International average	35	
Greece	34	○
Hong Kong	34	○
Portugal	34	○
Australia	33	○
Cyprus	32	○
Iran, Islamic Rep.	32	○
New Zealand	32	○
Norway	32	○
Czech Republic	31	○
Korea	31	○
Kuwait	27	○
Latvia (LSS)	27	○
Thailand	27	○
Singapore	20	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: P3

Correct Response:	B
-------------------	----------

Content Domain	Cognitive Domain
Physical Science	Theorizing, Analyzing, and Solving Problems

Beaker on scale

Elizabeth put a weight and a beaker of water on a scale, as shown in the first picture.

Then she moved the beaker and put the weight in it, as shown in the second picture.

What will the scale show now? Draw an arrow on the second picture to show your answer.

Overall Percent Correct

Japan	58	▲
Korea	48	▲
Slovenia	48	▲
Singapore	47	▲
Latvia (LSS)	45	▲
Czech Republic	43	▲
Austria	40	○
Hungary	39	○
Australia	38	○
Netherlands	37	○
Iceland	36	○
International average	34	
Hong Kong	33	○
Greece	32	○
New Zealand	32	○
Israel	31	○
Ireland	30	○
Portugal	30	○
Scotland	30	○
Canada	28	○
Cyprus	28	○
Norway	28	○
England	27	○
Iran, Islamic Rep.	27	○
Thailand	22	▼
United States	21	▼
Kuwait	10	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: P4

SCORING

Correct Response

- The arrow or line is in the same position as in the first diagram or is described in words. Allow about 0.5 mm tolerance on each side.

Incorrect Response

- The arrow is pointing to a greater weight, that is the arrow is pointing downward somewhere between its original position and vertically down.
OR the student states that it "Weighs more" or similar expression.
- The arrow is pointing to a lesser weight than in the original picture, that is the arrow is pointing upward, between the original position and vertically up.
OR the student states that it "Weighs less" or similar expression.
- Other incorrect.

Content Domain	Cognitive Domain
Physical Science	Understanding Complex Information

Magnet and coffee

Each of the three magnets shown has been dipped into the substance below it. Which of the substances could be coffee?

- A. A only
- B. B only
- C. C only
- D. A and B only

Overall Percent Correct

Korea	84	▲
Japan	83	▲
Singapore	70	▲
Czech Republic	66	▲
Hungary	64	▲
England	59	▲
Hong Kong	59	▲
Scotland	57	○
Australia	56	○
Netherlands	53	○
United States	53	○
New Zealand	52	○
Slovenia	52	○
Austria	51	○
Canada	51	○
Ireland	50	○
International average	50	
Cyprus	42	○
Norway	40	▼
Israel	38	▼
Latvia (LSS)	38	▼
Portugal	34	▼
Iceland	33	▼
Iran, Islamic Rep.	32	▼
Thailand	29	▼
Greece	25	▼
Kuwait	25	▼

Country average vs. International average:

- Higher ▲
- Not different ○
- Lower ▼

Item Number: P5

Correct Response:	C
--------------------------	----------

Content Domain	Cognitive Domain
Physical Science	Understanding Complex Information

What travels fastest

Which travels fastest?

A. A train

B. An airplane

C. Sound

D. Light

Overall Percent Correct

Korea	64	▲
Australia	59	▲
Japan	58	▲
New Zealand	56	▲
Czech Republic	53	▲
England	50	▲
Slovenia	50	○
Hungary	49	○
Norway	48	○
Canada	44	○
Hong Kong	44	○
Austria	43	○
Israel	43	○
United States	43	○
International average	41	
Latvia (LSS)	41	○
Ireland	39	○
Singapore	38	○
Iceland	37	○
Iran, Islamic Rep.	34	○
Scotland	34	○
Portugal	33	▼
Greece	29	▼
Netherlands	27	▼
Cyprus	23	▼
Thailand	22	▼
Kuwait	16	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: P7

Correct Response:	D
-------------------	---

Content Domain	Cognitive Domain
Physical Science	Understanding Complex Information

Which doesn't change in wet ground

Some things were buried in wet ground. Several years later they were dug up. Which thing is MOST likely to have stayed the same?

- A. An egg shell
- B. A plastic cup
- C. A paper plate
- D. An orange peel

Overall Percent Correct

Hungary	76	▲
Japan	76	▲
Korea	74	▲
Slovenia	67	▲
Austria	66	▲
Australia	63	▲
Latvia (LSS)	62	○
Canada	60	○
Czech Republic	60	○
England	60	○
Netherlands	59	○
Thailand	57	○
New Zealand	54	○
International average	54	
Scotland	51	○
United States	51	○
Greece	50	○
Norway	50	○
Israel	49	○
Cyprus	48	○
Ireland	41	▼
Hong Kong	40	▼
Singapore	40	▼
Iceland	39	▼
Portugal	38	▼
Iran, Islamic Rep.	37	▼
Kuwait	29	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: Q3

Correct Response:	B
-------------------	----------

Content Domain	Cognitive Domain
Physical Science	Theorizing, Analyzing, and Solving Problems

Glass over candle

When a glass jar is placed over a lighted candle, the flame goes out.

Why does this happen?

Overall Percent Correct

Slovenia	94	▲
Czech Republic	85	▲
Austria	83	▲
Singapore	78	▲
Hungary	77	▲
Norway	75	▲
Korea	74	▲
Netherlands	74	▲
Australia	69	○
Hong Kong	68	○
England	66	○
New Zealand	66	○
Scotland	66	○

International average 64

Portugal	63	○
Iceland	62	○
Ireland	62	○
Latvia (LSS)	62	○
United States	62	○
Canada	61	○
Israel	60	○
Cyprus	56	○
Greece	50	▼
Japan	48	▼
Kuwait	39	▼
Thailand	37	▼
Iran, Islamic Rep.	33	▼

Item Number: Q4

SCORING

Correct Response

- Refers to the need for oxygen.
Examples: *Fire does not get enough oxygen.*
The oxygen will be used up.
- Refers to the need for air.
Example: *Fire does not get enough air.*
- Refers to the need for air, using non-scientific language.
Examples: *The fire will be "strangulated."*
The fire cannot breathe.
- Other acceptable.

Incorrect Response

- Refers to its getting too hot.
- States that the gas (smoke, vapor, carbon dioxide...) is trapped inside the jar.
Example: *The smoke cannot come out.*
- Refers to the properties of the glass.
Example: *The glass makes it cold.*
- Repeats the information in the stem.
Example: *The glass is placed over it.*
- Other incorrect:
Example: *You put it on too fast and the wind makes it go out.*

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Content Domain	Cognitive Domain
Physical Science	Using Tools, Routine Procedures, and Science Processes

Pencil in the mirror

The picture shows a pencil that is lying on a shelf in front of a mirror. Draw a picture of the pencil as you would see it in the mirror. Use the patterns of lines on the shelf to help you.

Overall Percent Correct

Singapore	66	▲
Netherlands	64	▲
Japan	62	▲
England	61	▲
Hong Kong	60	▲
Korea	59	▲
Hungary	58	▲
Scotland	58	▲
Australia	56	▲
Czech Republic	56	○
Slovenia	55	○
Austria	53	○
Canada	53	○
Iceland	50	○
International average	47	
Latvia (LSS)	47	○
New Zealand	44	○
United States	43	○
Norway	42	○
Ireland	38	▼
Thailand	38	○
Israel	37	▼
Portugal	37	▼
Greece	29	▼
Cyprus	24	▼
Kuwait	20	▼
Iran, Islamic Rep.	17	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: Q8

SCORING

Note: In the scoring guide below, the letters refer to squares which are covered by the image of the pencil. Pencil on the borderline should be accepted as correct.

Correct Response

- FGH; pencil point to the right.
- FGH; point not shown.
- FG or GH (point to the right either shown or not shown) OR any other in the row E,F,G,H as long as the point is not clearly turned to the left.

Incorrect Response

- FGH, FG or GH, pencil point clearly turned to the left OR other in the row E,F,G,H.
- Lists all or some part of the row: ABCD.
- Lists all or some part of JKL; pencil point to the right may or may not be shown.
- Lists all or some of the row MNOP, point to the right may or may not be shown.
- Other incorrect.

Content Domain	Cognitive Domain
Physical Science	Using Tools, Routine Procedures, and Science Processes

Why does liquid in thermometer rise

Ken put a thermometer in a glass filled with hot water. Why does the liquid inside the thermometer rise?

A. Gravity pushes it up.

B. Air bubbles are released.

C. Heat from the water makes it expand.

D. Air pressure above the water pulls it up.

Overall Percent Correct

Hong Kong	74	▲
Australia	72	▲
England	72	▲
Singapore	70	▲
United States	69	▲
Canada	66	▲
Austria	65	○
Netherlands	63	○
Japan	60	○
Scotland	60	○
Ireland	59	○
New Zealand	59	○
Czech Republic	58	○
International average	56	
Greece	56	○
Norway	56	○
Korea	54	○
Hungary	49	○
Kuwait	49	○
Cyprus	48	○
Iceland	48	○
Israel	47	○
Thailand	47	○
Latvia (LSS)	43	▼
Portugal	42	▼
Slovenia	40	▼
Iran, Islamic Rep.	34	▼

Country average vs. International average:	
Higher	▲
Not different	○
Lower	▼

Item Number: Q9

Correct Response:	C
-------------------	---

Content Domain	Cognitive Domain
Physical Science	Understanding Complex Information

Tipped watering can

A watering can is almost filled with water as shown.

The watering can is tipped so that the water just begins to drip through the spout.

Draw a line to show where the surface of the water in the can is now.

Overall Percent Correct		
Singapore	32	▲
Latvia (LSS)	30	○
England	29	▲
Czech Republic	28	○
Hong Kong	28	○
Netherlands	28	○
Japan	27	○
Hungary	26	○
Korea	26	○
Austria	25	○
Slovenia	25	○
Canada	22	○
International average	21	
Norway	21	○
United States	21	○
Australia	20	○
Portugal	20	○
Ireland	19	○
Greece	17	○
Iceland	17	○
New Zealand	17	○
Scotland	15	▼
Thailand	15	○
Cyprus	13	▼
Israel	13	▼
Iran, Islamic Rep.	10	▼
Kuwait	8	▼

Item Number: R1

SCORING

Note: For wrong answers, the focus is on the angle of the water surface. The exact level (amount of water) is not important. See illustration above.

Correct Response

- Approximately* horizontal level of water within allowable range (see Figure 1).

Incorrect Response

- Approximately* horizontal level of water. Higher or lower level of water than allowable range.
- Water level is approximately* parallel to the bottom of the can (see Figure 2).
- Water level clearly steeper than the bottom of the can (see Figure 3).
- Water level is inclined in the opposite direction of the bottom of the can (see Figure 4).
- Other incorrect:
Examples: Water in the spout only.
Water only in the flower pot.

Country average vs. International average:	
Higher	▲
Not different	○
Lower	▼

*By "approximately" it is meant within 10 degrees.

Content Domain	Cognitive Domain
Physical Science	Understanding Complex Information

Sound through string

The picture shows Dick and his friends playing with a string-telephone. Sally is speaking. Dick and Tom are trying to listen. Which of them can hear her speak?

- A. Both of them can hear equally clearly.
- B. Neither of them can hear.
- C. Only Tom can hear clearly.
- D. Only Dick can hear clearly.
- E. Both of them hear equally faintly.

Overall Percent Correct

Japan	86	▲
Korea	82	▲
Singapore	80	▲
United States	72	▲
Netherlands	71	▲
Canada	70	▲
England	69	▲
Cyprus	67	▲
Ireland	66	○
Hong Kong	65	○
Israel	64	○
Thailand	64	○
Austria	62	○
Scotland	61	○
Australia	60	○
Portugal	60	○
International average	59	
Greece	55	○
Norway	55	○
Slovenia	52	○
Czech Republic	51	○
New Zealand	47	▼
Iceland	44	▼
Latvia (LSS)	34	▼
Kuwait	32	▼
Hungary	29	▼
Iran, Islamic Rep.	25	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: R5

Correct Response:

D

Content Domain	Cognitive Domain
Physical Science	Understanding Simple Information

Which produces light

Which makes its own light?

A. A mirror

B. A candle flame

C. A diamond ring

D. A magnifying lens

Overall Percent Correct

Austria	83	▲
Hungary	72	▲
Czech Republic	69	▲
Netherlands	67	▲
Israel	63	▲
Cyprus	57	○
Portugal	57	○
Canada	56	○
Iceland	56	○
Slovenia	56	○
United States	55	○
Greece	54	○
Latvia (LSS)	53	○
International average	52	
Australia	52	○
England	50	○
New Zealand	48	○
Singapore	48	○
Ireland	47	○
Scotland	47	○
Hong Kong	45	▼
Iran, Islamic Rep.	39	▼
Norway	39	▼
Kuwait	37	▼
Japan	31	▼
Thailand	25	▼

Country average vs. International average:	
Higher	▲
Not different	○
Lower	▼

Item Number: R8

Correct Response:	B
-------------------	----------

Content Domain	Cognitive Domain
Physical Science	Understanding Simple Information

Advantage of solar energy

One advantage of solar energy is that it

A. does not pollute

B. is not renewable

C. is efficient in any climate

D. is available at all times

Overall Percent Correct

Japan	80	▲
Austria	62	▲
Australia	57	▲
Israel	55	▲
Slovenia	55	▲
Canada	53	○
Czech Republic	52	○
Hong Kong	52	○
Iceland	51	○
Korea	48	○
Ireland	47	○
United States	47	○
New Zealand	44	○
International average	44	
Hungary	43	○
Portugal	42	○
England	38	○
Netherlands	38	○
Scotland	38	○
Latvia (LSS)	36	○
Singapore	36	▼
Norway	34	○
Greece	33	▼
Iran, Islamic Rep.	31	▼
Cyprus	27	▼
Thailand	18	▼
Kuwait	14	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: R9

Correct Response:	A
-------------------	---

Content Domain	Cognitive Domain
Physical Science	Theorizing, Analyzing, and Solving Problems

Dissolve sugar

The picture shows two forms of sugar — solid cubes and packets of loose crystals. One cube has the same mass of sugar as one packet.

Sugar Cubes

Loose Sugar

Which of the two forms of sugar will dissolve faster in water? _____

Give a reason for your answer.

Item Number: W1

SCORING

Correct Response

- Loose sugar: explanation refers to size.
Examples: *Because it is already in smaller pieces.*
Because it is smaller/thinner.
Because it has thousands of individual crystals.
- Loose sugar: explanation refers to compactness of particles.
Examples: *Because cubes are kept together.*
Because cubes are harder.
- Loose sugar. Other acceptable explanations.

Partially Correct

- Loose sugar. No explanation.
- Loose sugar. Explanation is inadequate.
Examples: *Loose sugar is already loose and ready to dissolve.*
Loose sugar isn't in cubes.
The cubes will take longer to dissolve.
- Other partially correct.

Incorrect Response

- Cubes. No explanation.
- Cubes. Response indicates that loose sugar is already dissolved.
Examples: *Because only cubes need to dissolve.*
Because a sugar cube is not already loose.
- Cubes. Refers to packaging.
Example: *Because the cubes are not in a package.*
- Cubes. Other explanations.
Example: *Because the cubes are thicker.*
- Other incorrect.

Overall Percent Correct

Korea	75	▲
Japan	72	▲
Netherlands	70	▲
Austria	47	▲
Canada	46	▲
Singapore	45	▲
Czech Republic	44	▲
Ireland	43	○
United States	43	▲
Australia	42	○
England	42	○
Hong Kong	40	○
Scotland	40	○
New Zealand	37	○
International average	37	
Latvia (LSS)	33	○
Israel	32	○
Slovenia	32	○
Thailand	30	○
Hungary	29	▼
Cyprus	27	▼
Portugal	22	▼
Greece	20	▼
Norway	18	▼
Kuwait	16	▼
Iceland	8	▼
Iran, Islamic Rep.	5	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Content Domain	Cognitive Domain
Physical Science	Theorizing, Analyzing, and Solving Problems

Two bowls of soup

Anna and Uri had identical bowls of soup, both at the same temperature. Anna put a cover on her bowl.

Anna's soup

Uri's soup

Whose soup do you think would stay hot longer?

Give a reason for your answer.

Overall Percent Correct

Korea	80	▲
Australia	67	▲
United States	67	▲
Netherlands	61	▲
Canada	60	▲
Singapore	60	▲
England	59	▲
Ireland	57	▲
Israel	56	○
New Zealand	56	▲
Japan	55	▲
Scotland	49	○

International average 46

Slovenia	45	○
Austria	44	○
Norway	44	○
Cyprus	39	▼
Czech Republic	39	▼
Hungary	39	▼
Greece	36	▼
Hong Kong	33	▼
Latvia (LSS)	28	▼
Iran, Islamic Rep.	25	▼
Portugal	25	▼
Iceland	22	▼
Kuwait	16	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: X1

SCORING

Correct Response

- Anna's soup. Mentions that heat or hot air does not escape Anna's soup or cold air does not enter it OR that heat (vapor, steam, smoke, etc.) disappears from Uri's soup or cold air enters it (or some combination).
- Anna's soup. Other correct explanations.

Partially Correct

- Anna's soup. Explanation refers to the cover.
Example: The soup with the cover.
- Anna's soup. Incomplete or incorrect explanation.
- Anna's soup. No explanation.
- Other partially correct.

Incorrect Response

- Uri's soup. Explanation is inadequate.
- Uri's soup. No explanation.
- Other incorrect.

Content Domain	Cognitive Domain
Physical Science	Theorizing, Analyzing, and Solving Problems

Weights of three blocks

The weights of three blocks were compared.

Which one of the three blocks weighs the most?
(A, B, or C): _____

Explain your answer.

Item Number: Z3

SCORING

Correct Response

- C. Because B is heavier than A and C is heavier than B, or any equivalent expression.

Partially Correct

- C. Explanation is inadequate.
Examples: Because B is higher up.
C. Because it can be seen from the figure(s).
C. Because it could lift up B.
- C. No explanation.
- The wrong block is chosen but the explanation is correct.
- Other partially correct.

Incorrect Response

- B. With or without explanation.
- A. With or without explanation.
- B and C. (Based on each of the two figures considered separately.)
- All the blocks weigh the same.
- Other incorrect.

Overall Percent Correct

Korea	74	▲
Japan	70	▲
Hong Kong	61	▲
Singapore	57	▲
Australia	47	▲
Netherlands	47	▲
Scotland	44	▲
United States	42	▲
Ireland	39	○
Canada	37	○
Iceland	37	○
International average	37	
England	36	○
Norway	36	○
Slovenia	36	○
New Zealand	35	○
Czech Republic	34	○
Austria	32	○
Hungary	31	○
Greece	28	▼
Israel	28	▼
Cyprus	26	▼
Latvia (LSS)	25	▼
Portugal	20	▼
Thailand	16	▼
Kuwait	11	▼
Iran, Islamic Rep.	4	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Content Domain	Cognitive Domain
Environmental Issues and the Nature of Science	Understanding Complex Information

How computers help

Write down one example of how computers help people do their work.

Overall Percent Correct

United States	81	▲
Korea	79	▲
Australia	78	▲
Ireland	77	▲
Slovenia	76	▲
England	74	▲
Singapore	74	▲
Israel	72	▲
New Zealand	72	▲
Canada	71	▲
Netherlands	71	▲
Scotland	71	▲
Norway	68	○
Czech Republic	67	○
Hong Kong	65	○
Hungary	62	○
Iceland	61	○
International average	60	
Austria	60	○
Japan	48	▼
Thailand	47	▼
Greece	38	▼
Portugal	35	▼
Latvia (LSS)	33	▼
Cyprus	32	▼
Iran, Islamic Rep.	27	▼
Kuwait	27	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: O6

SCORING

Correct Response

- Refers to writing OR editing text.
Example: With a computer you can write faster and neater.
- Refers to doing calculations OR doing them faster.
- Refers to computer storing or retrieving information (promptly).
Example: It helps keep files.
- Refers to using computers for instruction.
Examples: They teach you math.
Computers help people understand things like math, science, or any subject at all.
- Refers to any combination of two or more responses like those listed above.
- Other Correct:
Examples: The computer does no mistakes.
It works faster.

Incorrect Response

- Playing games such as Nintendo.
- Vague references to "everything" or some similar expression.
- Merely repeats information in stem.
- Other incorrect.

Content Domain	Cognitive Domain
Environmental Issues and the Nature of Science	Investigating the Natural World

Growing seeds in light or dark

To find out whether seeds grow better in the light or dark, you could put some seeds on pieces of damp paper and

- A. keep them in a warm, dark place
- B. keep one group in a light place and another in a dark place
- C. keep them in a warm, light place
- D. put them in a light or dark place that is cool

Overall Percent Correct

Korea	66	▲
Singapore	62	▲
United States	61	▲
Australia	49	▲
Canada	43	○
England	43	○
Czech Republic	40	○
Iceland	40	○
Thailand	40	○
New Zealand	39	○
International average	36	
Hong Kong	36	○
Netherlands	36	○
Scotland	36	○
Slovenia	36	○
Austria	35	○
Greece	30	○
Norway	30	○
Ireland	29	○
Cyprus	27	▼
Israel	26	▼
Kuwait	25	▼
Portugal	25	▼
Latvia (LSS)	23	▼
Hungary	19	▼
Iran, Islamic Rep.	14	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: P6

Correct Response:	B
-------------------	----------

Content Domain	Cognitive Domain
Environmental Issues and the Nature of Science	Understanding Complex Information

Observations of objects in bag

Four children can feel and smell an object inside a bag, but they cannot see it. Which of the following is NOT an observation about the object?

- A. "It is flat at one end and round at the other."
- B. "It smells like peppermint."
- C. "It has a bump on it."
- D. "I hope it is candy."

Overall Percent Correct

Korea	59	▲
United States	58	▲
Australia	57	▲
Japan	56	▲
Canada	54	○
Norway	54	▲
England	53	▲
Netherlands	53	○
Ireland	51	○
New Zealand	50	○
Scotland	50	○
Czech Republic	47	○
Hong Kong	47	○
Hungary	44	○
Singapore	44	○
International average	43	
Austria	42	○
Israel	40	○
Slovenia	38	○
Thailand	37	○
Latvia (LSS)	33	▼
Portugal	32	▼
Cyprus	29	▼
Greece	28	▼
Iceland	27	▼
Iran, Islamic Rep.	21	▼
Kuwait	18	▼

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Item Number: Q7

Correct Response:	D
-------------------	---

Content Domain	Cognitive Domain
Environmental Issues and the Nature of Science	Using Tools, Routine Procedures, and Science Processes

Which bulb is brightest

Some children were trying to find out which of three light bulbs was brightest. Which one of these gives the best START toward finding the answer?

- A. "One bulb looks brightest to me, so I already know the answer."
- B. "All the bulbs look bright to me, so there cannot be an answer."
- C. "It would help if we had a way to measure the brightness of a light bulb."
- D. "We can take a vote and each person will vote for the bulb he or she thinks is the brightest."

Overall Percent Correct

Korea	61	▲
Hong Kong	60	▲
Israel	59	▲
Japan	59	▲
United States	54	▲
Australia	52	▲
Czech Republic	51	○
Netherlands	49	○
England	48	○
Iceland	48	○
New Zealand	46	○
Canada	45	○
Ireland	45	○

International average 43

Norway	42	○
Greece	41	○
Cyprus	40	○
Singapore	38	○
Slovenia	37	○
Thailand	37	○
Scotland	36	○
Hungary	35	▼
Latvia (LSS)	35	○
Kuwait	32	▼
Austria	27	▼
Iran, Islamic Rep.	24	▼
Portugal	24	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: R2

Correct Response:	C
-------------------	---

Content Domain	Cognitive Domain
Environmental Issues and the Nature of Science	Understanding Complex Information

Reducing air pollution: one way

Write down two different things that people can do to help reduce air pollution.

Item Number: W5A

SCORING

Note: Each of the two things must be scored separately. If the two things described are essentially the same, the second should be scored as incorrect.

Merely mentioning causes of pollution does not receive credit.

Correct Response

- Refers to transportation and suggests a personal choice such as reduced use of airplanes, cars and motor boats or more walking, biking, public transportation, horseback riding, sailboats.....
- Suggests manufacturing changes.
Examples: Make cars, buses, etc. less polluting.
- Refers to reducing use of fossil fuels: less burning of coal or oil.
- Refers to reducing industrial pollution.
Example: Filter industrial waste.
- Student suggests planting or not cutting down trees/forest.
- Refers to specific individual efforts.
*Examples: Stop smoking.
Stop using spray cans.*
- Other correct.

Incorrect Response

- Student's response is vague and general.
*Examples: Stop pollution
Do the right things
Clean everything
Recycle
Don't litter*
- Other incorrect.

Overall Percent Correct

Slovenia	69	▲
Australia	68	▲
Korea	67	▲
Netherlands	66	▲
Austria	62	▲
United States	59	▲
Japan	57	▲
Czech Republic	55	▲
Latvia (LSS)	54	○
England	52	○
Hungary	52	○
Iceland	50	○
Norway	50	○
Scotland	49	○
Thailand	49	○
International average	48	
Canada	46	○
Ireland	46	○
Singapore	44	○
New Zealand	41	○
Hong Kong	39	▼
Israel	38	▼
Cyprus	36	▼
Greece	33	▼
Portugal	24	▼
Iran, Islamic Rep.	18	▼
Kuwait	18	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Content Domain	Cognitive Domain
Environmental Issues and the Nature of Science	Understanding Complex Information

Reducing air pollution: two ways

Write down two different things that people can do to help reduce air pollution.

Item Number: W5B

SCORING

Note: Each of the two things must be scored separately. If the two things described are essentially the same, the second should be scored as incorrect.

Merely mentioning causes of pollution does not receive credit.

Correct Response

- Refers to transportation and suggests a personal choice such as reduced use of airplanes, cars and motor boats or more walking, biking, public transportation, horseback riding, sailboats.....
- Suggests manufacturing changes.
Examples: Make cars, buses, etc. less polluting.
- Refers to reducing use of fossil fuels: less burning of coal or oil.
- Refers to reducing industrial pollution.
Example: Filter industrial waste.
- Student suggests planting or not cutting down trees/forest.
- Refers to specific individual efforts.
*Examples: Stop smoking.
Stop using spray cans.*
- Other correct.

Incorrect Response

- Student's response is vague and general.
*Examples: Stop pollution
Do the right things
Clean everything
Recycle
Don't litter*
- Other incorrect.

Overall Percent Correct

Netherlands	56	▲
Australia	52	▲
Korea	49	▲
United States	48	▲
Slovenia	47	▲
Austria	46	▲
Japan	44	▲
Norway	41	○
Czech Republic	38	○
Singapore	37	○
Thailand	36	○
England	35	○
Hong Kong	35	○
Scotland	35	○
International average	34	
Canada	33	○
Ireland	33	○
Iceland	32	○
New Zealand	31	○
Latvia (LSS)	29	○
Israel	28	○
Cyprus	25	▼
Greece	24	▼
Hungary	23	▼
Kuwait	11	▼
Portugal	10	▼
Iran, Islamic Rep.	8	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Content Domain	Cognitive Domain
Environmental Issues and the Nature of Science	Understanding Complex Information

Oil Spills

Write as completely as possible why large oil spills in rivers and seas are harmful to the environment.

Item Number: X3

SCORING

Correct Response

Includes at least one the following elements with an explanation/elaboration:

- Oil kills living things (plants, birds,...)
- Water gets polluted
- Air and/or beaches get polluted

Examples: *Because of oil in the water, the birds get oil in their feathers and then they cool down and die.*

Large oil spills are harmful because it goes on plants and animals.

Animals may breathe in the odor and then plants and animals will die. Plants and animals are a big part of our wildlife. If plants die, so would we, because plants give us oxygen.

- Includes any combination of two or more of the elements above.

Example: *Because it can kill animals and pollute rivers.*

- Combinations of other acceptable consequences.

Partially Correct

- Oil kills plants/birds, fishes, seals, crabs, or other organisms.

Example: *Fish get killed.*

- The water gets polluted (poisoned, covered by oil film).
- Mentions that the air gets polluted.
- Mentions that the beaches get polluted.
- Other acceptable but incomplete.

Incorrect Response

- Refers to the source of the oil spill such as tank ships and motor boats.

- Vaguely refers to otherwise correct elements, but without specification.

Examples: *Oil is dangerous.*
Pollution.

- Mentions that oil can cause a fire.
- Other incorrect.

Overall Percent Correct

Korea	64	▲
Japan	53	▲
United States	46	▲
New Zealand	38	▲
Australia	37	▲
Israel	36	▲
Canada	30	○
Ireland	30	○
Austria	29	○
Portugal	29	○
England	28	○
International average	27	
Hungary	26	○
Greece	25	○
Latvia (LSS)	24	○
Scotland	23	○
Czech Republic	22	○
Norway	21	○
Singapore	21	▼
Slovenia	21	▼
Iceland	20	▼
Netherlands	20	▼
Cyprus	18	▼
Thailand	14	▼
Kuwait	11	▼
Hong Kong	9	▼
Iran, Islamic Rep.	7	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Content Domain	Main Topic	Cognitive Domain
PHYSICAL SCIENCE	Chemical Change	Conceptual Understanding

Which decays fastest

If you throw each one of these things away, which will decay fastest?

- Ⓐ A glass bottle
- Ⓑ A metal can
- Ⓒ A plastic bottle
- Ⓓ An apple core

Overall Percent Correct

Belgium (Flemish)	94	▲
Chinese Taipei	93	▲
Japan	92	▲
Russian Federation	92	▲
Norway	91	▲
Netherlands	86	▲
Latvia	79	▲
England	77	▲
United States	73	▲
Hong Kong, SAR	72	▲
New Zealand	70	▲
Australia	69	○
Iran, Islamic Republic of	69	○
Singapore	67	○
Hungary	66	○
International average	65	
Lithuania	64	○
Scotland	63	○
Italy	62	○
Slovenia	47	▼
Cyprus	42	▼
Morocco	29	▼
Philippines	29	▼
Tunisia	23	▼
Moldova, Republic of	22	▼
Armenia	0	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S011008

Correct Response:

D

Content Domain	Main Topic	Cognitive Domain
PHYSICAL SCIENCE	Chemical Change	Conceptual Understanding

Candle flame last to go out

The pictures below show four identical burning candles. Each is covered by a glass container of a different size. Which candle flame will be the **last** to go out?

Overall Percent Correct		
Cyprus	81	▲
Netherlands	81	▲
Singapore	81	▲
Hong Kong, SAR	80	▲
Hungary	79	▲
Latvia	78	▲
Belgium (Flemish)	78	▲
Chinese Taipei	75	▲
Italy	74	▲
Slovenia	73	○
United States	72	▲
Lithuania	71	○
England	69	○
Norway	68	○
Australia	66	○
Russian Federation	66	○
International average	66	
Scotland	65	○
New Zealand	63	○
Moldova, Republic of	61	○
Armenia	55	▼
Iran, Islamic Republic of	52	▼
Japan	51	▼
Philippines	47	▼
Morocco	34	▼
Tunisia	30	▼

Country average vs. International average:	
Higher	▲
Not different	○
Lower	▼

Item Number: S031061

Correct Response:	B
-------------------	----------

Content Domain	Main Topic	Cognitive Domain
PHYSICAL SCIENCE	Chemical Change	Conceptual Understanding

Activity that results in new material

Which of these activities will result in a different kind of material being formed?

- (A) A nail is left outside and it rusts.
- (B) A glass is dropped and it shatters into small pieces.
- (C) A rubber band is stretched until it breaks.
- (D) A pencil is sharpened to a point.

Overall Percent Correct

Hong Kong, SAR	61	▲
Chinese Taipei	57	▲
Hungary	55	▲
Russian Federation	51	▲
Italy	49	▲
Latvia	49	▲
England	47	▲
New Zealand	43	▲
Armenia	41	○
Australia	40	○
Japan	40	○
Lithuania	39	○
Scotland	39	○
Singapore	38	○
International average	38	
Netherlands	37	○
Norway	37	○
United States	36	○
Slovenia	31	▼
Moldova, Republic of	30	▼
Iran, Islamic Republic of	27	▼
Cyprus	22	▼
Belgium (Flemish)	21	▼
Morocco	20	▼
Philippines	17	▼
Tunisia	16	▼

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S031420

Correct Response:

A

Content Domain	Main Topic	Cognitive Domain
PHYSICAL SCIENCE	Classification and Composition of Matter	Conceptual Understanding

What strong magnets separate

A strong magnet will separate a mixture of

(A) clear glass and green glass.

(B) paper cups and plastic cups.

(C) iron nails and aluminum nails.

(D) sand and salt.

Overall Percent Correct

Japan	86	▲
Netherlands	85	▲
Russian Federation	85	▲
Cyprus	83	▲
Iran, Islamic Republic of	82	▲
Lithuania	82	▲
Moldova, Republic of	82	▲
England	82	▲
Italy	81	▲
Hungary	80	▲
Chinese Taipei	79	▲
Singapore	79	▲
Armenia	78	○
Latvia	76	○
United States	76	○
Australia	75	○
International average	75	
Scotland	73	○
Hong Kong, SAR	72	○
Slovenia	72	○
New Zealand	70	▼
Belgium (Flemish)	67	▼
Philippines	65	▼
Norway	63	▼
Tunisia	56	▼
Morocco	55	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S011006

Correct Response:	C
-------------------	---

Content Domain	Main Topic	Cognitive Domain
PHYSICAL SCIENCE	Classification and Composition of Matter	Factual Knowledge

Common substances that dissolve in water

Which of these things will dissolve in water?

Ⓐ iron filings

Ⓑ wood chips

Ⓒ sand

Ⓓ sugar

Overall Percent Correct

Chinese Taipei	94	▲
Russian Federation	93	▲
Lithuania	91	▲
Slovenia	91	▲
Japan	87	▲
Italy	86	▲
Latvia	85	▲
Hong Kong, SAR	84	▲
Hungary	83	▲
Iran, Islamic Republic of	83	▲
England	81	▲
Singapore	76	○
United States	76	○
International average	75	
Moldova, Republic of	74	○
Morocco	74	○
Scotland	73	○
Armenia	72	○
New Zealand	72	○
Australia	71	○
Netherlands	71	○
Belgium (Flemish)	62	▼
Cyprus	61	▼
Norway	55	▼
Philippines	54	▼
Tunisia	36	▼

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S031035

Correct Response:

D

Content Domain	Main Topic	Cognitive Domain
A. PHYSICAL SCIENCE	Classification and Composition of Matter	Factual Knowledge
B. PHYSICAL SCIENCE	Classification and Composition of Matter	Conceptual Understanding

Objects made of metals/name

Many objects are made of metals (like copper, iron and gold).
This is because metals have many useful properties.

A. Name one object that is made out of metal.

B. What property of the metal makes it useful for this object?

Overall Percent Correct

Scotland	86	▲
Singapore	84	▲
England	84	▲
Hungary	83	▲
Lithuania	83	▲
New Zealand	83	▲
Australia	80	▲
Belgium (Flemish)	80	▲
United States	79	▲
Japan	78	▲
Latvia	78	▲
Slovenia	78	▲
Netherlands	74	▲
Chinese Taipei	73	▲
Russian Federation	71	▲
Hong Kong, SAR	69	○
Moldova, Republic of	68	○
International average	65	
Italy	62	○
Cyprus	57	▼
Norway	50	▼
Armenia	40	▼
Iran, Islamic Republic of	39	▼
Philippines	23	▼
Tunisia	22	▼
Morocco	5	▼

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S031406A

SCORING

Correct Response

- Names an object made of metal.
Examples: Jewelry, money, electrical wires, magnet, pots/pans, cans, building materials (bridges, beams in buildings, steel rods), boats, cars, etc.
- Other correct

Incorrect Response

- Only gives the name of a type of metal.
Examples: Copper, silver.
- Other incorrect (including crossed out/erased, stray marks, illegible, or off task)

Objects made of metals/name (continued)

Item Number: S031406A

Student Responses

Correct Response:

Many objects are made of metals (like copper, iron and gold).
This is because metals have many useful properties.

A. Name one object that is made out of metal.

Frying Pan

Incorrect Response:

Many objects are made of metals (like copper, iron and gold).
This is because metals have many useful properties.

A. Name one object that is made out of metal.

gold

Content Domain	Main Topic	Cognitive Domain
A. PHYSICAL SCIENCE	Classification and Composition of Matter	Factual Knowledge
B. PHYSICAL SCIENCE	Classification and Composition of Matter	Conceptual Understanding

Objects made of metals/property

Many objects are made of metals (like copper, iron and gold).
This is because metals have many useful properties.

A. Name one object that is made out of metal.

B. What property of the metal makes it useful for this object?

Overall Percent Correct

Lithuania	45	▲
Hungary	38	▲
Singapore	38	▲
Chinese Taipei	33	▲
Japan	28	▲
Russian Federation	28	▲
England	27	▲
International average	19	
Australia	18	○
Hong Kong, SAR	18	○
Latvia	18	○
New Zealand	18	○
Cyprus	15	▼
Belgium (Flemish)	15	▼
Iran, Islamic Republic of	14	▼
Slovenia	14	▼
United States	14	▼
Scotland	14	▼
Armenia	13	▼
Italy	13	▼
Moldova, Republic of	13	▼
Norway	11	▼
Netherlands	10	▼
Tunisia	5	▼
Philippines	4	▼
Morocco	2	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S031406B

SCORING

Correct Response

- Names a correct property of metal that is clearly related to the use of the object named in part A.
Examples: It's shiny. (Part A: Bracelet); It conducts heat. (Part A: An Iron)
Magnetic property. (Part A: Compass); Electricity can flow through it. (Part A: Wire)
It can be hammered into thin sheets without breaking. (Part A: Kitchen foil)
It is strong and will not break. (Part A: Pole)
- Other correct

Incorrect Response

- Names only a type of metal that the object in Part A is made of. [No property identified.]
Examples: Silver (Part A: Bracelet); Copper (Part A: Wire); Iron (Part A: Magnet)
Aluminum (Part A: Kitchen foil)
- Names a use of the object named in Part A instead of a property of metal.
Examples: To sit on. (Part A: Desk); To cut with. (Part A: Scissors)
It is used for money. (Part A: Coin)
- Other incorrect (including crossed out/erased, stray marks, illegible, or off task)

Objects made of metals/property (continued)

Item Number: S031406B

Student Responses

Correct Response:

Many objects are made of metals (like copper, iron and gold).
This is because metals have many useful properties.

B. What property of the metal makes it useful for this object?

Heat travels easily through metal,
so it makes it easier to cook.

Incorrect Response:

Many objects are made of metals (like copper, iron and gold).
This is because metals have many useful properties.

B. What property of the metal makes it useful for this object?

Heat travels easily through metal,
so it makes it easier to cook.

Content Domain	Main Topic	Cognitive Domain
PHYSICAL SCIENCE	Classification and Composition of Matter	Factual Knowledge

True statement for all objects

Which statement is true for all objects?

Ⓐ All objects are shiny.

Ⓑ All objects are hard.

Ⓒ All objects are rough.

Ⓓ All objects have mass.

Overall Percent Correct

Singapore	90	▲
Hungary	85	▲
Hong Kong, SAR	83	▲
Lithuania	83	▲
Chinese Taipei	82	▲
Russian Federation	81	▲
Moldova, Republic of	77	▲
Australia	75	▲
United States	73	▲
Japan	71	▲
England	70	▲
Latvia	68	○
New Zealand	67	○
Belgium (Flemish)	65	○
International average	63	
Italy	61	○
Cyprus	59	○
Armenia	55	▼
Iran, Islamic Republic of	51	▼
Netherlands	50	▼
Scotland	50	▼
Philippines	48	▼
Slovenia	45	▼
Norway	37	▼
Morocco	36	▼
Tunisia	21	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S031409

Correct Response:	D
-------------------	---

Content Domain	Main Topic	Cognitive Domain
PHYSICAL SCIENCE	Classification and Composition of Matter	Reasoning and Analysis

Identify wood, rock and iron

The properties of three materials are compared in the table below. One of the materials is wood, one is rock and one is iron.

Property	Material 1	Material 2	Material 3
Sinks in water?	Yes	No	Yes
Burns easily?	No	Yes	No
Attracted by a magnet?	Yes	No	No

Identify the three materials by filling in the spaces below.

Wood is material number: _____

Rock is material number: _____

Iron is material number: _____

Overall Percent Correct

Singapore	74	▲
Japan	69	▲
Netherlands	59	▲
Hong Kong, SAR	58	▲
England	53	▲
Belgium (Flemish)	52	▲
Chinese Taipei	48	▲
Lithuania	45	▲
Cyprus	44	▲
Latvia	42	○
Russian Federation	42	○
Italy	41	○
Australia	39	○
United States	39	○
Scotland	38	○
International average	38	
New Zealand	37	○
Hungary	35	○
Slovenia	35	○
Norway	25	▼
Tunisia	15	▼
Armenia	14	▼
Philippines	12	▼
Iran, Islamic Republic of	9	▼
Moldova, Republic of	9	▼
Morocco	7	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S031053

SCORING

To be fully correct, all three materials must be identified correctly. Partial credit is given if one or two of the substances are identified correctly. If two substances are identified with the same number, neither one can be considered as correct. For example, a response of 2, 1, 1 should be scored as partially correct. A response of 2, 2, 2 should be scored as incorrect.

Correct Response

- All three materials identified correctly: wood = 2; rock = 3; iron = 1

Partial Response

- Two materials identified correctly (1 left blank)
- Only **wood** identified correctly (2); rock and iron are blank or reversed
- Only **rock** identified correctly (3); wood and iron are blank or reversed
- Only **iron** identified correctly (1); wood and rock are blank or reversed
- Other partially correct (with at least one material correct)

Incorrect Response

- Incorrect (including crossed out/erased, stray marks, illegible or off task)

Identify wood, rock and iron (continued)

Item Number: S031053

Student Responses

Correct Response:

The properties of three materials are compared in the table below.
One of the materials is wood, one is rock and one is iron.

Property	Material 1	Material 2	Material 3
Sinks in water?	Yes	No	Yes
Burns easily?	No	Yes	No
Attracted by a magnet?	Yes	No	No

Identify the three materials by filling in the spaces below.

Wood is material number: 2

Rock is material number: 3

Iron is material number: 1

Partially Correct Response:

The properties of three materials are compared in the table below.
One of the materials is wood, one is rock and one is iron.

Property	Material 1	Material 2	Material 3
Sinks in water?	Yes	No	Yes
Burns easily?	No	Yes	No
Attracted by a magnet?	Yes	No	No

Identify the three materials by filling in the spaces below.

Wood is material number: 2

Rock is material number: 1

Iron is material number: 3

Identify wood, rock and iron (continued)

Item Number: S031053

Student Responses (continued)**Incorrect Response:**

The properties of three materials are compared in the table below.
One of the materials is wood, one is rock and one is iron.

Property	Material 1	Material 2	Material 3
Sinks in water?	Yes	No	Yes
Burns easily?	No	Yes	No
Attracted by a magnet?	Yes	No	No

Identify the three materials by filling in the spaces below.

Wood is material number: no

Rock is material number: 1

Iron is material number: 2

Content Domain	Main Topic	Cognitive Domain
PHYSICAL SCIENCE	Electricity and Magnetism	Conceptual Understanding

Which bulb will light

The pictures show a lightbulb connected to a battery.
Which bulb will light?

(A) (B) (C) (D)

Overall Percent Correct

Japan	95	▲
Hong Kong, SAR	94	▲
Chinese Taipei	91	▲
England	89	▲
Singapore	85	▲
Cyprus	81	▲
Slovenia	81	▲
United States	81	▲
New Zealand	80	▲
Latvia	79	▲
Lithuania	79	▲
Australia	78	○
Scotland	78	○
Russian Federation	77	○
Italy	76	○
Moldova, Republic of	75	○
Belgium (Flemish)	75	○
International average	75	
Hungary	74	○
Norway	72	○
Philippines	72	○
Netherlands	66	▼
Iran, Islamic Republic of	65	▼
Armenia	53	▼
Tunisia	37	▼
Morocco	31	▼

Country average vs. International average:

- Higher ▲
- Not different ○
- Lower ▼

Item Number: S031038

Correct Response:	C
--------------------------	----------

Content Domain	Main Topic	Cognitive Domain
PHYSICAL SCIENCE	Electricity and Magnetism	Conceptual Understanding

Figure where two magnets repel

Figure 1 S N N S

Figure 2 S N S N

Figure 3 N S N S

Figure 4 N S S N

Which of the figures above shows a situation where two magnets repel each other?

(A) Figures 1 and 3
 (B) Figures 2 and 3
 (C) Figures 1 and 4
 (D) Figures 1, 2, 3, and 4

Overall Percent Correct

Singapore	73	▲
Japan	65	▲
Chinese Taipei	62	▲
Hong Kong, SAR	54	▲
United States	50	▲
England	44	▲
Russian Federation	41	○
Netherlands	40	○
Australia	39	○
Hungary	38	○
International average	38	
Armenia	37	○
Italy	36	○
Moldova, Republic of	36	○
Scotland	34	▼
Cyprus	33	▼
Lithuania	33	▼
New Zealand	33	▼
Belgium (Flemish)	33	▼
Latvia	31	▼
Slovenia	28	▼
Iran, Islamic Republic of	27	▼
Norway	24	▼
Philippines	22	▼
Morocco	21	▼
Tunisia	19	▼

Country average vs. International average:

Higher ▲
 Not different ○
 Lower ▼

Item Number: S031306

Correct Response:	C
--------------------------	----------

Content Domain	Main Topic	Cognitive Domain
PHYSICAL SCIENCE	Energy Types, Sources, and Conversions	Conceptual Understanding

Renewable energy source

A renewable energy source is a source that will not run out. Which is an example of the use of such a source?

- (A) A coal furnace heating a house
- (B) A windmill pumping water on a farm
- (C) A kerosene lamp lighting a room
- (D) A diesel truck traveling along a road

Overall Percent Correct

Japan	71	▲
Hong Kong, SAR	64	▲
Chinese Taipei	60	▲
Latvia	54	▲
Australia	52	▲
Netherlands	52	▲
England	52	▲
Belgium (Flemish)	52	▲
New Zealand	51	▲
United States	51	▲
Cyprus	49	▲
Russian Federation	48	○
Armenia	46	○
Lithuania	45	○
Norway	45	○
International average	45	
Singapore	44	○
Scotland	44	○
Slovenia	37	▼
Italy	36	▼
Moldova, Republic of	36	▼
Morocco	35	▼
Hungary	34	▼
Philippines	30	▼
Iran, Islamic Republic of	22	▼
Tunisia	18	▼

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S011011

Correct Response:

B

Content Domain	Main Topic	Cognitive Domain
PHYSICAL SCIENCE	Forces and Motion	Conceptual Understanding

Objects floating in water

The picture shows three solid objects of the same size floating in water.

Which object weighs the most?

- (A) Object A
- (B) Object B
- (C) Object C
- (D) They all weigh the same.

Overall Percent Correct

Japan	94	▲
Netherlands	92	▲
Singapore	92	▲
England	92	▲
Chinese Taipei	91	▲
Norway	91	▲
United States	91	▲
Scotland	91	▲
Belgium (Flemish)	91	▲
Australia	90	▲
Cyprus	90	▲
New Zealand	90	▲
Hong Kong, SAR	89	▲
Italy	89	▲
Hungary	88	▲
Slovenia	88	▲
Latvia	85	○
Russian Federation	85	○
Lithuania	84	○
International average	83	
Moldova, Republic of	82	○
Armenia	72	▼
Iran, Islamic Republic of	70	▼
Philippines	52	▼
Morocco	50	▼
Tunisia	50	▼

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S011001

Correct Response:

B

Content Domain	Main Topic	Cognitive Domain
PHYSICAL SCIENCE	Forces and Motion	Factual Knowledge

Which can make objects repel

Which of the following can make objects repel each other?

Ⓐ gravity

Ⓑ magnetism

Ⓒ both gravity and magnetism

Ⓓ neither gravity nor magnetism

Overall Percent Correct

Japan	70	▲
Chinese Taipei	64	▲
Hungary	57	▲
Singapore	56	▲
England	50	▲
Cyprus	46	▲
United States	45	▲
Lithuania	43	▲
Hong Kong, SAR	42	○
Latvia	41	○
Scotland	41	○
Italy	39	○
International average	39	
Netherlands	37	○
Russian Federation	37	○
Australia	35	○
Moldova, Republic of	32	▼
Iran, Islamic Republic of	31	▼
Morocco	29	▼
New Zealand	29	▼
Belgium (Flemish)	29	▼
Norway	26	▼
Slovenia	26	▼
Tunisia	24	▼
Armenia	23	▼
Philippines	19	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S031313

Correct Response:	B
-------------------	----------

Content Domain	Main Topic	Cognitive Domain
PHYSICAL SCIENCE	Forces and Motion	Reasoning and Analysis

Weight on scale

The same brick is put on a scale in three different ways.

What will the scale show?

- (A) 1 will show the greatest weight.
 (B) 2 will show the greatest weight.
 (C) 3 will show the greatest weight.
 (D) All will show the same weight.

Overall Percent Correct

Lithuania	88	▲
Moldova, Republic of	87	▲
Russian Federation	86	▲
Chinese Taipei	85	▲
Slovenia	85	▲
Latvia	84	▲
Hungary	79	▲
Singapore	79	▲
Italy	78	▲
England	76	▲
Australia	74	○
Armenia	74	○
Netherlands	74	○
United States	73	○
Belgium (Flemish)	73	○
Iran, Islamic Republic of	72	○
International average	72	
Hong Kong, SAR	69	○
Scotland	68	▼
Japan	66	▼
New Zealand	66	▼
Cyprus	63	▼
Morocco	54	▼
Norway	54	▼
Philippines	52	▼
Tunisia	45	▼

**Country average vs.
International average:**

Higher	▲
Not different	○
Lower	▼

Item Number: S011009

Correct Response:

D

Content Domain	Main Topic	Cognitive Domain
PHYSICAL SCIENCE	Heat and Temperature	Conceptual Understanding

Why made of copper

Jessica gave some reasons why kettles and kitchen pans are often made of copper. Which reason is correct?

- (A) Copper is a good conductor of heat.
- (B) Copper is easy to melt.
- (C) Copper is difficult to shape.
- (D) Copper dissolves in hot water.

Overall Percent Correct

Singapore	87	▲
Chinese Taipei	84	▲
Japan	82	▲
Russian Federation	81	▲
England	79	▲
United States	74	▲
Latvia	73	▲
Scotland	72	▲
Australia	70	▲
New Zealand	69	▲
Hong Kong, SAR	66	▲
Lithuania	65	○
Italy	63	○
Belgium (Flemish)	62	○
International average	62	
Slovenia	61	○
Cyprus	57	▼
Netherlands	56	▼
Moldova, Republic of	55	▼
Norway	49	▼
Iran, Islamic Republic of	45	▼
Philippines	45	▼
Morocco	44	▼
Hungary	38	▼
Tunisia	37	▼
Armenia	36	▼

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S011014

Correct Response:

A

Content Domain	Main Topic	Cognitive Domain
PHYSICAL SCIENCE	Light	Conceptual Understanding

Two things wrong with the shadow

There are two things wrong with the shadow of the man shown in the picture above.

Write down the two things that are wrong.

1.

2.

Overall Percent Correct

Japan	63	▲
Singapore	48	▲
England	46	▲
Hong Kong, SAR	44	▲
Latvia	39	▲
Chinese Taipei	38	▲
Australia	31	○
Hungary	31	▲
Russian Federation	31	▲
New Zealand	30	▲
United States	27	○
Belgium (Flemish)	26	○
International average	25	
Italy	23	○
Lithuania	21	○
Cyprus	20	○
Scotland	18	▼
Slovenia	17	▼
Norway	13	▼
Armenia	10	▼
Iran, Islamic Republic of	7	▼
Philippines	5	▼
Morocco	4	▼
Tunisia	3	▼
Moldova, Republic of	1	▼
Netherlands	0	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S031072

Two things wrong with the shadow (continued)

Item Number: S031072

SCORING

Note: To receive full credit, responses must identify an error in both the direction/angle and the pose of the shadow of the man. Direction/angle: shadow should be on the other side of the man away from the sun. Pose: shadow of the left hand should be raised; shadow on the right hand should be down at his side. Partial credit is given for responses that address only one of these factors. Statements about the shadow of the mountains do not contribute to the correctness of the score.

Fully Correct Response

- Identifies an error in BOTH the direction/angle and the pose of the shadow of the man.
Examples: The shadow should have the man raising one hand. The shadow should be opposite the sun.
The man's hand is sticking out, but the shadow is not. The shadow is not behind him.
The position of the shadow is wrong. The shape of the shadow is wrong.
The man has his arm out and the shadow has it on his hip. The shadow is on the side facing the sun.

- Other fully correct

Partial Response

- Identifies only the direction/angle of the shadow of the man. [No mention of the pose.]
Examples: The shadow is on the wrong side of the man. The hill has a bump, but its shadow has a curve.
- Identifies only the pose of the shadow of the man. [No mention of the direction/angle.]
Examples: He put out his hand, but the shadow did not show it right. His other hand is straight but the shadow is not.
- Other partially correct

Incorrect Response

- Response too vague.
Examples: The shadow of the man. The shadow of the hill.
The hands. The head.
- Incorrect (including crossed out/erased, stray marks, illegible or off task)
Examples: He has no hair. He has no face.

Two things wrong with the shadow (continued)

Item Number: S031072

Student Responses

Correct Response:

There are two things wrong with the shadow of the man shown in the picture above.

Write down the two things that are wrong.

1. His arm isn't sticking out.
2. The shadow isn't behind him.
It should be because the sun's in front of him.

Two things wrong with the shadow (continued)

Item Number: S031072

Student Responses (continued)

Partially Correct Response:

There are two things wrong with the shadow of the man shown in the picture above.

Write down the two things that are wrong.

1. His head is wide not tall
2. His arm is in the air and the other one is tucked in

Two things wrong with the shadow (continued)

Item Number: S031072

Student Responses (continued)

Incorrect Response:

There are two things wrong with the shadow of the man shown in the picture above.

Write down the two things that are wrong.

1. the shadows hands is wrong
2. And the mountains are wrong

Content Domain	Main Topic	Cognitive Domain
PHYSICAL SCIENCE	Light	Factual Knowledge

Which could cause rainbow

Which pair together could cause a rainbow?

Ⓐ Fog and clouds

Ⓑ Rain and snow

Ⓒ Clouds and ice

Ⓓ Sunshine and rain

Overall Percent Correct

Belgium (Flemish)	98	▲
Hungary	97	▲
Latvia	97	▲
Netherlands	97	▲
England	97	▲
Scotland	97	▲
Hong Kong, SAR	96	▲
Chinese Taipei	95	▲
New Zealand	95	▲
Norway	95	▲
Slovenia	95	▲
United States	95	▲
Lithuania	94	▲
Russian Federation	94	▲
Australia	93	▲
Italy	93	▲
Japan	93	▲
Moldova, Republic of	93	▲
Singapore	93	▲
International average	88	
Armenia	87	○
Cyprus	77	▼
Iran, Islamic Republic of	67	▼
Philippines	62	▼
Morocco	56	▼
Tunisia	49	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S011029

Correct Response:	D
-------------------	---

Content Domain	Main Topic	Cognitive Domain
PHYSICAL SCIENCE	Physical States and Changes in Matter	Conceptual Understanding

Soap bubbles

When you make soap bubbles, what is inside the bubbles?

Ⓐ Air
 Ⓑ Soap
 Ⓒ Water
 Ⓓ Nothing

Overall Percent Correct

Japan	82	▲
Russian Federation	81	▲
Hungary	80	▲
Singapore	80	▲
England	78	▲
Netherlands	77	▲
United States	76	▲
Moldova, Republic of	75	▲
Italy	70	▲
Latvia	70	▲
Lithuania	70	○
Australia	69	○
New Zealand	67	○
International average	66	
Armenia	64	○
Chinese Taipei	64	○
Cyprus	64	○
Slovenia	64	○
Belgium (Flemish)	64	○
Norway	60	▼
Scotland	57	▼
Hong Kong, SAR	51	▼
Iran, Islamic Republic of	48	▼
Philippines	48	▼
Morocco	43	▼
Tunisia	38	▼

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S011017

Correct Response:

A

Content Domain	Main Topic	Cognitive Domain
PHYSICAL SCIENCE	Physical States and Changes in Matter	Conceptual Understanding

Boiling water

What happens to water when it boils?

Ⓐ It changes color.

Ⓑ It becomes heavier.

Ⓒ It changes into water vapor.

Ⓓ It stops bubbling.

Overall Percent Correct

Italy	95	▲
Japan	93	▲
Latvia	91	▲
Moldova, Republic of	91	▲
Slovenia	91	▲
Hungary	90	▲
Cyprus	88	▲
Hong Kong, SAR	88	▲
Russian Federation	88	▲
England	88	▲
Chinese Taipei	87	▲
Singapore	87	▲
Netherlands	86	○
Norway	86	▲
Belgium (Flemish)	85	▲
Lithuania	83	○
United States	82	○
International average	82	
Iran, Islamic Republic of	78	▼
Armenia	76	▼
Australia	72	▼
New Zealand	72	▼
Scotland	69	▼
Morocco	66	▼
Philippines	66	▼
Tunisia	62	▼

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S011030

Correct Response:	C
-------------------	---

Content Domain	Main Topic	Cognitive Domain
PHYSICAL SCIENCE	Physical States and Changes in Matter	Conceptual Understanding

Difference between solids and liquids

Describe one difference between solids and liquids.

Overall Percent Correct

England	74	▲
Singapore	73	▲
United States	67	▲
Chinese Taipei	66	▲
Australia	64	▲
Hungary	64	▲
New Zealand	62	▲
Japan	59	▲
Scotland	57	▲
Hong Kong, SAR	56	▲
Italy	55	▲
Slovenia	51	▲
Russian Federation	49	▲
Latvia	44	○
International average	44	
Cyprus	41	○
Moldova, Republic of	37	▼
Belgium (Flemish)	32	▼
Lithuania	30	▼
Iran, Islamic Republic of	29	▼
Philippines	22	▼
Armenia	21	▼
Netherlands	21	▼
Norway	16	▼
Tunisia	11	▼
Morocco	8	▼

Item Number: S031370

SCORING

Correct Response

- Refers to differences in arrangement (space, distance) or speed of particles (molecules).
Examples: In solids molecules are packed together.
Liquid particles are more spread out and fast.
- Refers to solids having a fixed shape OR liquids taking the shape of their container (or similar)
Examples: Liquids can fill the shape of any container; solids can not.
A liquid can take any form.
- Refers to solids as hard OR liquids as soft, wet, flowing, runny, poured (or similar).
Examples: Solids can't spill and liquids can.
Liquids can be poured.
You can drink liquids, you cannot drink solids.
Solids are hard and liquids are soft.
- Other correct
Examples: Solids can be melted into liquid, but liquids are already liquid.

Incorrect Response

- Refers only to examples of solids/liquids with no or incorrect property given.
Examples: Water is a liquid and ice is a solid.
- Other incorrect (including crossed out/erased, stray marks, illegible, or off task)
Examples: Solids are cold.
One is harder than the other.
A solid is strong.

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Difference between solids and liquids (continued)

Item Number: S031370

Student Responses

Correct Response:

Describe one difference between solids and liquids.

Solids molecules are packed together so tight that when they move such a small amount that they move together. Liquids are more spaced out move faster and can take the shape of a container.

Incorrect Response:

Describe one difference between solids and liquids.

Solids are solid and liquid are like water.

Content Domain	Main Topic	Cognitive Domain
PHYSICAL SCIENCE	Physical States and Changes in Matter	Reasoning and Analysis

Solid, liquid, and gas in a container/identify

The figure **above** shows a box that contains a material that could be a solid, a liquid or a gas. The material is then put into a box four times as large.

Look at the figures **below**. They show how the different types of material will look when put into the larger box.

A. Identify which figure shows a solid, which shows a liquid and which shows a gas. (Write the word *solid*, *liquid* or *gas* on the line next to each figure below. Use each word only once.)

B. Explain your answers.

Overall Percent Correct

Singapore	83	▲
Hong Kong, SAR	81	▲
Latvia	77	▲
Italy	76	▲
England	74	▲
Hungary	72	▲
Chinese Taipei	71	▲
Japan	70	▲
Russian Federation	70	▲
Lithuania	68	▲
Slovenia	66	▲
United States	61	▲
New Zealand	60	○
Moldova, Republic of	59	○
International average	57	
Australia	56	○
Scotland	55	○
Cyprus	49	▼
Belgium (Flemish)	45	▼
Netherlands	41	▼
Iran, Islamic Republic of	37	▼
Philippines	35	▼
Norway	34	▼
Armenia	33	▼
Tunisia	26	▼
Morocco	20	▼

Country average vs. International average:

Higher ▲
Not different ○
Lower ▼

Item Number: S031372A

SCORING

Note: If any state (solid, liquid or gas) is listed more than once, then none of the duplicated responses will be considered correct. For example, a response of "liquid, gas, gas" should be scored incorrect.

Correct Response

- Identifies all 3 correctly: **Liquid – Solid - Gas**

Incorrect Response

- Only **liquid** is correct.
- Only **solid** is correct.
- Only **gas** is correct.
- Other incorrect (including crossed out/erased, stray marks, illegible, or off task)

Solid, liquid, and gas in a container/identify (continued)

Item Number: S031372A

Student Responses

Correct Response:

The figure **above** shows a box that contains a material that could be a solid, a liquid or a gas. The material is then put into a box four times as large.

Look at the figures **below**. They show how the different types of material will look when put into the larger box.

A. Identify which figure shows a solid, which shows a liquid and which shows a gas. (Write the word *solid*, *liquid* or *gas* on the line next to each figure below. Use each word only once.)

Solid, liquid, and gas in a container/identify (continued)

Item Number: S031372A

Student Responses (continued)

Incorrect Response:

The figure above shows a box that contains a material that could be a solid, a liquid or a gas. The material is then put into a box four times as large.

Look at the figures below. They show how the different types of material will look when put into the larger box.

- A. Identify which figure shows a solid, which shows a liquid and which shows a gas. (Write the word *solid*, *liquid* or *gas* on the line next to each figure below. Use each word only once.)

Content Domain	Main Topic	Cognitive Domain
PHYSICAL SCIENCE	Physical States and Changes in Matter	Reasoning and Analysis

Solid, liquid, and gas in a container/explain

The figure **above** shows a box that contains a material that could be a solid, a liquid or a gas. The material is then put into a box four times as large.

Look at the figures **below**. They show how the different types of material will look when put into the larger box.

A. Identify which figure shows a solid, which shows a liquid and which shows a gas. (Write the word *solid*, *liquid* or *gas* on the line next to each figure below. Use each word only once.)

B. Explain your answers.

Overall Percent Correct

Japan	30	▲
Lithuania	28	▲
Singapore	28	▲
Chinese Taipei	26	▲
New Zealand	25	▲
Hungary	24	▲
Australia	22	▲
Latvia	21	▲
England	20	▲
Italy	19	▲
United States	18	▲
Russian Federation	17	○
Cyprus	16	○

International average	15	
Slovenia	12	▼
Hong Kong, SAR	11	▼
Netherlands	10	▼
Scotland	10	▼
Norway	7	▼
Belgium (Flemish)	7	▼
Iran, Islamic Republic of	6	▼
Philippines	4	▼
Armenia	3	▼
Moldova, Republic of	3	▼
Morocco	1	▼
Tunisia	1	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S031372B

Solid, liquid, and gas in a container/explain (continued)

Item Number: S031372B

SCORING

Fully Correct Response

- Explanation refers to at least one property of each of the three states that differentiates them:
 - i) **Liquids:** flow (or take the shape of their container); cannot be compressed; have a definite or fixed volume; seek the lowest level (or similar).
 - ii) **Solids:** keep a definite or fixed shape (volume); are hard (objects); cannot be compressed.
 - iii) **Gases:** expand or can be compressed (to fill a container of different sizes/shapes); can spread out, can rise (or similar).

Examples: Liquid can take any shape or form; solid can be hard; gas can take up a lot of room.

Liquid runs and finds the lowest level; solid keeps the same shape; gas takes up all the room. Liquid would flow down and cover the bottom; solid is formed into a shape and leave some room on the bottom; gas would spread out.

Water cannot be compressed; solid is an object; air can be compressed.

- Other fully correct

Partially Correct Response

- Explanation includes a property that correctly differentiates at least one of the states (solid, liquid or gas) but not all three.

Examples: Solids remain the same, gases go everywhere.

Liquids run, gases evaporate; solids don't go anywhere.

The solid stays the same. The gas expands all the way.

Liquid and gas both follow the shape of the container; solids have a definite shape.

- Other partially correct

Incorrect Response

- Refers to observations, uses or examples of solids, liquids or gases, but inadequate for answering question.

Examples: The liquid is water; the solid is a block of wood; the gas is oxygen.

Solids are heavier.

Blocks are made of solids.

- Other incorrect (including crossed out/erased, stray marks, illegible or off task)

Solid, liquid, and gas in a container/explain (continued)

Item Number: S031372B

Student Responses

Correct Response:

The figure above shows a box that contains a material that could be a solid, a liquid or a gas. The material is then put into a box four times as large.

Look at the figures below. They show how the different types of material will look when put into the larger box.

- A. Identify which figure shows a solid, which shows a liquid and which shows a gas. (Write the word *solid*, *liquid* or *gas* on the line next to each figure below. Use each word only once.)

- B. Explain your answers.

Liquid has no definite shape but has a definite volume. Solid has a definite shape and volume but Gas has no definite shape and volume.

Solid, liquid, and gas in a container/explain (continued)

Item Number: S031372B

Student Responses (continued)

Partially Correct Response:

The figure above shows a box that contains a material that could be a solid, a liquid or a gas. The material is then put into a box four times as large.

Look at the figures below. They show how the different types of material will look when put into the larger box.

- A. Identify which figure shows a solid, which shows a liquid and which shows a gas. (Write the word *solid*, *liquid* or *gas* on the line next to each figure below. Use each word only once.)

- B. Explain your answers.

The bottom one is a solid because it has no spaces left. The top one's a liquid cause it's spread out in the box. The middle ones a gas cause it's not so spaced around.

Solid, liquid, and gas in a container/explain (continued)

Item Number: S031372B

Student Responses (continued)

Incorrect Response:

The figure above shows a box that contains a material that could be a solid, a liquid or a gas. The material is then put into a box four times as large.

Look at the figures below. They show how the different types of material will look when put into the larger box.

A. Identify which figure shows a solid, which shows a liquid and which shows a gas. (Write the word *solid*, *liquid* or *gas* on the line next to each figure below. Use each word only once.)

liquid _____

solid _____

solid _____

B. Explain your answers.

Number 1, It is a liquid because it is water.
 Number 2, It is standing stright like solid.
 Number 3, It is all solid.

Content Domain	Main Topic	Cognitive Domain
PHYSICAL SCIENCE	Properties and Uses of Water	Reasoning and Analysis

Closed glass bottle filled with water

A closed glass bottle filled with water was left in the freezer overnight.
In the morning the glass was found broken.

Why did freezing the water cause the bottle to break?

Overall Percent Correct

Russian Federation	39	▲
Australia	29	▲
Japan	27	▲
Moldova, Republic of	27	▲
Singapore	27	▲
Italy	25	▲
Norway	24	▲
England	24	▲
Hong Kong, SAR	23	▲
United States	23	▲
Lithuania	22	○
New Zealand	22	○
Latvia	21	○
Netherlands	21	○
Hungary	19	○
International average	19	
Armenia	18	○
Belgium (Flemish)	15	▼
Chinese Taipei	14	▼
Slovenia	14	▼
Scotland	13	▼
Cyprus	9	▼
Morocco	7	▼
Iran, Islamic Republic of	6	▼
Tunisia	4	▼
Philippines	1	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S031005

SCORING

Correct Response

- Refers to water expanding or increasing in volume (explicitly or implicitly).
Examples: Water expanded.
Its volume increased.
There was not enough room in the bottle for the water to freeze.
The water got bigger when it froze.
When water freezes it expands.
- Other correct

Incorrect Response

- Refers ONLY to water freezing or turning into ice (or similar). [No mention of water expansion.]
Examples: It turned into ice and broke.
It turned into solid.
Because of the ice.
The freezer was too cold and it froze the water so hard it broke the glass.
- Refers ONLY to pressure or force of ice (or similar). [No mention of water expansion.]
Examples: The pressure on the inside.
The force of water and cold air broke the glass.
Because of the pressure from the ice.
- Other incorrect (including crossed out/erased, stray marks, illegible, or off task)
Examples: The glass froze and turned to ice.
It got too cold

Closed glass bottle filled with water (continued)

Item Number: S031005

Student Responses

Correct Response:

A closed glass bottle filled with water was left in the freezer overnight.
In the morning the glass was found broken.

Why did freezing the water cause the bottle to break?

The ice grew so
much inside the bottle
that it just exploded

Incorrect Response:

A closed glass bottle filled with water was left in the freezer overnight.
In the morning the glass was found broken.

Why did freezing the water cause the bottle to break?

It caused to break
because it had too much
carbon dioxide.

Content Domain	Main Topic	Cognitive Domain
EARTH SCIENCE	Earth in the Solar System and Universe	Conceptual Understanding

Which diagram shows shadow

At different times during a sunny day a tree was seen to cast a shadow of different length as shown in the diagrams below. Which diagram shows the shadow at mid-day (12 noon)?

(A) (B) (C) (D) (E)

Overall Percent Correct		
Chinese Taipei	88	▲
Hong Kong, SAR	86	▲
Japan	86	▲
Hungary	83	▲
England	83	▲
Lithuania	78	▲
Singapore	78	▲
Italy	77	▲
Australia	75	▲
Latvia	75	▲
Moldova, Republic of	75	▲
New Zealand	75	▲
Belgium (Flemish)	75	▲
Norway	72	○
Netherlands	70	○
Slovenia	70	○
United States	70	○
International average	70	
Russian Federation	69	○
Scotland	69	○
Armenia	60	▼
Philippines	57	▼
Cyprus	52	▼
Iran, Islamic Republic of	47	▼
Tunisia	42	▼
Morocco	35	▼

Country average vs. International average:	
Higher	▲
Not different	○
Lower	▼

Item Number: S011027

Correct Response:	C
-------------------	---

Content Domain	Main Topic	Cognitive Domain
EARTH SCIENCE	Earth in the Solar System and Universe	Factual Knowledge

Which is hottest

Which of these is hottest?

Ⓐ The Earth

Ⓑ Mars

Ⓒ The Moon

Ⓓ The Sun

Overall Percent Correct

Norway	99	▲
Latvia	98	▲
Lithuania	98	▲
Moldova, Republic of	98	▲
Russian Federation	98	▲
Scotland	98	▲
Belgium (Flemish)	98	▲
New Zealand	97	▲
Slovenia	97	▲
United States	97	▲
England	97	▲
Australia	96	▲
Hungary	96	▲
Netherlands	96	▲
Singapore	96	▲
Armenia	92	○
Italy	92	○
International average	91	
Japan	90	○
Hong Kong, SAR	85	▼
Iran, Islamic Republic of	85	▼
Cyprus	83	▼
Tunisia	82	▼
Chinese Taipei	81	▼
Morocco	68	▼
Philippines	68	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S011018

Correct Response:	D
--------------------------	----------

Content Domain	Main Topic	Cognitive Domain
EARTH SCIENCE	Earth in the Solar System and Universe	Factual Knowledge

Earth's movement

Each year the Earth moves once around

Ⓐ Mars

Ⓑ the Sun

Ⓒ the Moon

Ⓓ all of the other planets

Overall Percent Correct

Russian Federation	87	▲
Latvia	86	▲
Hungary	84	▲
Iran, Islamic Republic of	84	▲
Armenia	82	▲
Lithuania	80	▲
Norway	80	▲
England	79	▲
Moldova, Republic of	78	▲
United States	74	▲
Hong Kong, SAR	70	○
Australia	69	○
Belgium (Flemish)	69	○
Italy	68	○
International average	67	
New Zealand	66	○
Scotland	66	○
Chinese Taipei	63	▼
Netherlands	62	▼
Singapore	62	▼
Slovenia	60	▼
Japan	58	▼
Cyprus	55	▼
Philippines	46	▼
Morocco	30	▼
Tunisia	29	▼

Country average vs. International average:

Higher ▲

Not different ○

Lower ▼

Item Number: S011022

Correct Response:	B
-------------------	----------

Content Domain	Main Topic	Cognitive Domain
EARTH SCIENCE	Earth in the Solar System and Universe	Factual Knowledge

How much time to next full moon

Kate sees a full moon. About how much time will go by before the next full moon?

Ⓐ one week

Ⓑ two weeks

Ⓒ one month

Ⓓ one year

Overall Percent Correct

Chinese Taipei	62	▲
Latvia	47	▲
Moldova, Republic of	46	▲
New Zealand	45	▲
Slovenia	45	▲
United States	43	▲
Norway	40	○
Australia	39	○
Japan	38	○
Russian Federation	38	○
England	38	○
Hong Kong, SAR	37	○
Netherlands	37	○
International average	37	
Singapore	36	○
Scotland	36	○
Iran, Islamic Republic of	34	○
Italy	34	○
Belgium (Flemish)	34	○
Philippines	33	○
Lithuania	32	▼
Armenia	30	▼
Tunisia	27	▼
Cyprus	26	▼
Hungary	26	▼
Morocco	24	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S031060

Correct Response:	C
-------------------	---

Content Domain	Main Topic	Cognitive Domain
EARTH SCIENCE	Earth in the Solar System and Universe	Reasoning and Analysis

Garden: which side of the house gets most sun

A plan of Rebecca's house and garden is shown below. There are four areas in the garden where she would like to grow some plants (Areas 1, 2, 3, and 4).

Which side of Rebecca's house will receive the most sun in the morning?

(Check one box.)

- East side (Area 3)
- West side (Area 4)

Explain your answer.

Item Number: S031440

SCORING

Correct Response

- **EAST** with explanation stating that the Sun rises in the East (or similar).
Examples: East. The Sun comes up on the East side.
East. The Sun travels from East to West.
East. When the sun comes up on that side it makes a shadow on the west side.
East. Area 4 is shaded in the morning because the Sun is on the East side.
- Other correct

Incorrect Response

- **EAST** with no explanation or incorrect explanation. [May include a true statement that does not answer the question.]
Examples: East. Because it is closest to the pond.
East. Because it's on the East side.
East. Because the Sun travels across the sky.
- **WEST** with an explanation stating that the Sun rises in the West (or similar).
Examples: West. When the sun rises in the morning it's on the west.
- **WEST** with no explanation or other incorrect explanation.
Examples: West. The oak trees are there.
- Other incorrect (including crossed out/erased, stray marks, illegible or off task)

Overall Percent Correct

Chinese Taipei	55	▲
Hong Kong, SAR	51	▲
Japan	45	▲
Singapore	42	▲
Hungary	41	▲
Latvia	34	▲
Netherlands	33	▲
Italy	30	○
Slovenia	30	○
United States	29	○
Australia	28	○
Cyprus	28	○
New Zealand	27	○
International average	26	
Lithuania	23	○
Belgium (Flemish)	22	○
Russian Federation	21	▼
England	21	○
Moldova, Republic of	16	▼
Norway	14	▼
Iran, Islamic Republic of	13	▼
Scotland	11	▼
Morocco	10	▼
Philippines	7	▼
Tunisia	7	▼
Armenia	4	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Garden: which side of the house gets most sun (continued)

Item Number: S031440

Student Responses

Correct Response:

A plan of Rebecca's house and garden is shown below. There are four areas in the garden where she would like to grow some plants (Areas 1, 2, 3, and 4).

Which side of Rebecca's house will receive the most sun in the morning?

(Check one box.)

- East side (Area 3)
 West side (Area 4)

Explain your answer.

Area 3 will get the most light because the sun rises in the east and sets in the west.

Garden: which side of the house gets most sun (continued)

Item Number: S031440

Student Responses (continued)

Incorrect Response:

A plan of Rebecca's house and garden is shown below. There are four areas in the garden where she would like to grow some plants (Areas 1, 2, 3, and 4).

Which side of Rebecca's house will receive the most sun in the morning?

(Check one box.)

- East side (Area 3)
- West side (Area 4)

Explain your answer.

I choose west side (Area 4) because
the sun rises on the west side. That's the
side that will get the most sun in the morning.

Content Domain	Main Topic	Cognitive Domain
EARTH SCIENCE	Earth Processes, Cycles, and History	Conceptual Understanding

Direction of water

Draw an arrow on the Old River to show the direction that the water flows.

Overall Percent Correct

Chinese Taipei	64	▲
Russian Federation	64	▲
Moldova, Republic of	62	▲
Japan	58	▲
Latvia	56	▲
Netherlands	54	▲
England	52	▲
Italy	51	▲
Singapore	51	▲
Slovenia	50	▲
New Zealand	49	▲
Australia	48	○
Scotland	48	○
Cyprus	47	○
Hong Kong, SAR	47	○
Norway	45	○
Hungary	44	○
International average	44	
Armenia	42	○
Belgium (Flemish)	40	▼
United States	37	▼
Lithuania	30	▼
Iran, Islamic Republic of	18	▼
Morocco	14	▼
Tunisia	13	▼
Philippines	12	▼

Country average vs. International average:	
Higher	▲
Not different	○
Lower	▼

Item Number: S011032

SCORING

Correct Response

- Draws an arrow on the diagram that is on river or along the river below the feeder rivers and streams with an arrowhead pointing towards the Great Ocean.
- Other correct

Incorrect Response

- Draws an arrow pointing the opposite way or a prose description of this direction.
- Draws an arrow that points in any other direction.
- Other incorrect (including crossed out/erased, stray marks, illegible, or off task)

Direction of water (continued)

Item Number: S011032

Student Responses

Correct Response:

Draw an arrow on the Old River to show the direction that the water flows.

Incorrect Response:

Draw an arrow on the Old River to show the direction that the water flows.

Content Domain	Main Topic	Cognitive Domain
EARTH SCIENCE	Earth Processes, Cycles, and History	Conceptual Understanding

Water vapor when it gets cold

On a hot, humid day the air contains a lot of water vapor. What happens to the water vapor in the air when the air becomes very cold?

Overall Percent Correct

Netherlands	72	▲
Singapore	68	▲
Belgium (Flemish)	67	▲
Hungary	65	▲
Latvia	60	▲
United States	58	▲
Chinese Taipei	57	▲
Russian Federation	55	▲
England	54	▲
Australia	53	▲
Italy	49	○
Norway	49	○
Moldova, Republic of	48	○
New Zealand	48	○
Lithuania	47	○
Scotland	47	○
International average	47	
Cyprus	45	○
Japan	45	○
Slovenia	43	○
Armenia	37	▼
Hong Kong, SAR	34	▼
Iran, Islamic Republic of	28	▼
Philippines	20	▼
Tunisia	18	▼
Morocco	12	▼

Item Number: S031382

SCORING

Correct Response

- Refers to **condensation** or **freezing** (or equivalent).
Examples: *It freezes.*
It condenses.
Condensation.
It condenses and turns into rain.
- Mentions cloud formation or a form of precipitation (e.g., rain, snow, fog, etc.)
Examples: *The water vapor changes to rain.*
It changes to snow.
Water vapor turns into clouds.
It rises into the clouds and becomes rain droplets.
It turns foggy.
It rains.
- Other correct
Examples: *It falls to the ground.*

Incorrect Response

- Mentions only that the water becomes cold. [No mention of a change of state or precipitation.]
Examples: *The water vapor becomes cold.*
Its temperature drops.
- Mentions only that water vapor rises (or similar). [No mention of condensation or precipitation.]
Examples: *The water vapor will rise on a hot day.*
- Other incorrect (including crossed out/erased, stray marks, illegible, or off task)
Examples: *It disappears.*

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Water vapor when it gets cold (continued)

Item Number: S031382

Student Responses

Correct Response:

On a hot, humid day the air contains a lot of water vapor. What happens to the water vapor in the air when the air becomes very cold?

The water vapor freezes and becomes snow or ice.

Incorrect Response:

On a hot, humid day the air contains a lot of water vapor. What happens to the water vapor in the air when the air becomes very cold?

It get really windy.

Content Domain	Main Topic	Cognitive Domain
EARTH SCIENCE	Earth Processes, Cycles, and History	Factual Knowledge

Where are fossils found

The fossils of dinosaurs that lived millions of years ago can be found in

Ⓐ the water of oceans.

Ⓑ the ice on ponds.

Ⓒ the trunks of trees.

Ⓓ rocks in the ground.

Overall Percent Correct

Chinese Taipei	93	▲
Japan	90	▲
Australia	89	▲
Hong Kong, SAR	89	▲
United States	89	▲
Latvia	88	▲
Lithuania	88	▲
Slovenia	88	▲
Netherlands	87	▲
New Zealand	87	▲
England	87	▲
Singapore	86	▲
Belgium (Flemish)	86	▲
Hungary	85	▲
Russian Federation	85	▲
Scotland	85	▲
Italy	79	○
International average	76	
Cyprus	75	○
Norway	75	○
Moldova, Republic of	64	▼
Armenia	59	▼
Iran, Islamic Republic of	43	▼
Philippines	34	▼
Tunisia	34	▼
Morocco	28	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S011005

Correct Response:	D
--------------------------	----------

Content Domain	Main Topic	Cognitive Domain
EARTH SCIENCE	Earth Processes, Cycles, and History	Reasoning and Analysis

Town where it is most likely to snow

	Clouds in the Sky	Lowest Temperature	Highest Temperature
Town A	no	10°C	25°C
Town B	yes	20°C	30°C
Town C	no	-10°C	-1°C
Town D	yes	-15°C	5°C

The table above shows some weather information for four different towns during a 24-hour period. In which town did it most likely snow?

- (A) Town A
- (B) Town B
- (C) Town C
- (D) Town D

Overall Percent Correct

Belgium (Flemish)	57	▲
Japan	56	▲
Hungary	54	▲
Netherlands	54	▲
England	49	▲
Slovenia	43	▲
Cyprus	40	▲
Latvia	40	○
United States	40	▲
Italy	39	○
Lithuania	38	○
Norway	37	○
Russian Federation	37	○
Australia	36	○
New Zealand	36	○
International average	36	
Singapore	35	○
Chinese Taipei	34	○
Scotland	34	○
Moldova, Republic of	32	○
Hong Kong, SAR	31	▼
Armenia	19	▼
Iran, Islamic Republic of	16	▼
Tunisia	13	▼
Philippines	12	▼
Morocco	9	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S031383

Correct Response:

D

Content Domain	Main Topic	Cognitive Domain
EARTH SCIENCE	Earth's Structure and Physical Features	Conceptual Understanding

Saltiest water

Look at this diagram.

The saltiest water is in the

- (A) Great Ocean
- (B) Mountain Pond
- (C) Old River
- (D) Small Streams

Item Number: S011007

Overall Percent Correct

Italy	95	▲
Chinese Taipei	94	▲
Japan	91	▲
Cyprus	87	▲
Slovenia	85	▲
Hungary	82	▲
Latvia	82	▲
United States	82	▲
Russian Federation	81	▲
England	81	▲
Norway	80	▲
Belgium (Flemish)	80	▲
Scotland	79	▲
Moldova, Republic of	76	○
Netherlands	76	○
Australia	74	○
New Zealand	73	○
International average	73	
Hong Kong, SAR	71	○
Armenia	65	▼
Lithuania	65	▼
Singapore	63	▼
Iran, Islamic Republic of	47	▼
Philippines	43	▼
Morocco	37	▼
Tunisia	23	▼

Country average vs. International average:	
Higher	▲
Not different	○
Lower	▼

Correct Response: A

Content Domain	Main Topic	Cognitive Domain
EARTH SCIENCE	Earth's Structure and Physical Features	Conceptual Understanding

Layers of Earth

The picture shows the three main layers of the Earth.

Where is it the hottest?

(A) Layer A
 (B) Layer B
 (C) Layer C
 (D) All three layers are the same temperature.

Item Number: S012007

Overall Percent Correct

United States	90	▲
Italy	89	▲
Netherlands	88	▲
New Zealand	87	▲
Hong Kong, SAR	86	▲
England	86	▲
Moldova, Republic of	84	▲
Scotland	84	▲
Norway	83	▲
Hungary	81	▲
Slovenia	81	▲
Belgium (Flemish)	81	▲
Australia	80	▲
Latvia	80	▲
Japan	79	▲
Chinese Taipei	78	○
Singapore	76	○
International average	76	
Lithuania	75	○
Cyprus	73	○
Russian Federation	70	▼
Armenia	65	▼
Morocco	52	▼
Iran, Islamic Republic of	51	▼
Philippines	48	▼
Tunisia	47	▼

Country average vs. International average:	
Higher	▲
Not different	○
Lower	▼

Correct Response:	C
-------------------	---

Content Domain	Main Topic	Cognitive Domain
EARTH SCIENCE	Earth's Structure and Physical Features	Conceptual Understanding

Rock carried farthest down the river

Lily found four rocks of the same material in a riverbed. They had different shapes and sizes.

Which rock has most likely been carried the farthest down the river?

The image shows four rocks in a riverbed, each with a circled letter next to it. Rock A is a large, dark, angular rock with a rough, pitted surface. Rock B is a small, dark, smooth, rounded rock. Rock C is a medium-sized, dark, smooth, rounded rock. Rock D is a large, dark, angular rock with a rough, pitted surface, similar to rock A.

Overall Percent Correct		
Hungary	86	▲
Lithuania	83	▲
Chinese Taipei	82	▲
England	80	▲
Netherlands	79	▲
Russian Federation	79	▲
Belgium (Flemish)	78	▲
Australia	77	▲
Latvia	76	▲
New Zealand	76	▲
United States	76	▲
Italy	75	▲
Moldova, Republic of	75	▲
Cyprus	73	○
Slovenia	71	○
Scotland	70	○
International average	69	
Hong Kong, SAR	68	○
Japan	64	▼
Norway	63	▼
Armenia	60	▼
Iran, Islamic Republic of	57	▼
Singapore	57	▼
Philippines	50	▼
Morocco	47	▼
Tunisia	24	▼

Country average vs. International average:	
Higher	▲
Not different	○
Lower	▼

Item Number: S031082

Correct Response:	B
-------------------	----------

Content Domain	Main Topic	Cognitive Domain
EARTH SCIENCE	Earth's Structure and Physical Features	Factual Knowledge

Earth's surface

What covers most of the Earth's surface?

Ⓐ Water

Ⓑ Bare rock

Ⓒ Farm land

Ⓓ Cities and towns

Overall Percent Correct

United States	86	▲
Lithuania	83	▲
Russian Federation	82	▲
Singapore	82	▲
England	82	▲
Armenia	80	▲
Latvia	79	▲
Moldova, Republic of	79	▲
Australia	77	▲
Norway	77	▲
Scotland	77	▲
New Zealand	76	▲
Chinese Taipei	75	▲
Hungary	74	▲
Slovenia	72	○
Hong Kong, SAR	71	○
Italy	71	○
International average	68	
Belgium (Flemish)	65	○
Japan	60	▼
Netherlands	56	▼
Cyprus	54	▼
Philippines	53	▼
Iran, Islamic Republic of	45	▼
Morocco	30	▼
Tunisia	20	▼

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S011003

Correct Response:	A
--------------------------	----------

Content Domain	Main Topic	Cognitive Domain
EARTH SCIENCE	Earth's Structure and Physical Features	Factual Knowledge

Gas we need to breathe

What gas in the air do we need to breathe in order to live?

Ⓐ nitrogen
 Ⓑ oxygen
 Ⓒ carbon dioxide
 Ⓓ hydrogen
 Ⓔ water vapor

Overall Percent Correct

Hungary	95	▲
Hong Kong, SAR	94	▲
Netherlands	94	▲
Singapore	94	▲
Russian Federation	93	▲
Slovenia	93	▲
Belgium (Flemish)	93	▲
Australia	91	▲
Cyprus	91	▲
Lithuania	90	▲
United States	90	▲
Italy	89	▲
New Zealand	89	▲
England	89	▲
Scotland	88	▲
Chinese Taipei	85	○
Latvia	85	○
International average	84	
Norway	82	○
Iran, Islamic Republic of	78	▼
Moldova, Republic of	77	▼
Japan	75	▼
Armenia	72	▼
Morocco	62	▼
Tunisia	59	▼
Philippines	53	▼

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S011012

Correct Response:	B
--------------------------	----------

Content Domain	Main Topic	Cognitive Domain
EARTH SCIENCE	Earth's Structure and Physical Features	Factual Knowledge

Iron and aluminum

Large amounts of metals like iron and aluminum are found in

Ⓐ dead trees

Ⓑ water

Ⓒ animal bones

Ⓓ oil wells

Ⓔ rocks

Overall Percent Correct

Japan	69	▲
Hong Kong, SAR	65	▲
Italy	64	▲
Russian Federation	58	▲
Cyprus	53	▲
Hungary	51	▲
Singapore	51	▲
Chinese Taipei	48	○
Moldova, Republic of	48	○
United States	48	○
Netherlands	47	○
England	45	○
International average	45	
Armenia	44	○
Lithuania	44	○
New Zealand	44	○
Belgium (Flemish)	44	○
Australia	43	○
Iran, Islamic Republic of	43	○
Norway	42	○
Latvia	40	▼
Scotland	35	▼
Philippines	33	▼
Slovenia	33	▼
Morocco	28	▼
Tunisia	12	▼

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S011013

Correct Response:	E
--------------------------	----------

Content Domain	Main Topic	Cognitive Domain
EARTH SCIENCE	Earth's Structure and Physical Features	Reasoning and Analysis

Terry's rocks

Terry tested four rocks to see how hard they are. He rubbed each of them against some hard steel for one minute. He drew pictures of what they looked like before he rubbed them and after he rubbed them.

Circle which of Terry's rocks is the hardest.

Before Test

After Test

(A) (B) (C) (D)

Overall Percent Correct		
Netherlands	85	▲
England	85	▲
United States	84	▲
Hong Kong, SAR	83	▲
Japan	80	▲
Singapore	80	▲
Chinese Taipei	78	▲
Belgium (Flemish)	78	▲
Latvia	77	▲
Slovenia	74	▲
Russian Federation	72	▲
Scotland	72	▲
Australia	71	▲
Italy	70	▲
New Zealand	70	▲
Norway	68	○
International average	66	
Hungary	65	○
Cyprus	64	○
Moldova, Republic of	61	○
Lithuania	59	▼
Armenia	47	▼
Iran, Islamic Republic of	38	▼
Philippines	36	▼
Morocco	26	▼
Tunisia	20	▼

Country average vs. International average:	
Higher	▲
Not different	○
Lower	▼

Item Number: S011023

Correct Response:	D
-------------------	---

Content Domain	Main Topic	Cognitive Domain
EARTH SCIENCE	Earth's Structure and Physical Features	Reasoning and Analysis

Best location to grow crops

Look at the picture above. Where is the best location to grow crops?

- (A) Location A
- (B) Location B
- (C) Location C
- (D) Location D

Overall Percent Correct

Japan	75	▲
Hong Kong, SAR	70	▲
Latvia	70	▲
United States	70	▲
Hungary	69	▲
Lithuania	69	▲
Netherlands	69	▲
England	69	▲
Italy	68	▲
Scotland	68	▲
Chinese Taipei	67	▲
Australia	66	▲
New Zealand	63	▲
Norway	63	▲
Russian Federation	63	▲
Singapore	62	▲
Cyprus	59	○
International average	57	
Slovenia	56	○
Moldova, Republic of	54	○
Belgium (Flemish)	44	▼
Armenia	34	▼
Iran, Islamic Republic of	32	▼
Morocco	27	▼
Philippines	24	▼
Tunisia	22	▼

Country average vs. International average:

- Higher ▲
- Not different ○
- Lower ▼

Item Number: S031379

Correct Response:	B
--------------------------	----------

Content Domain	Main Topic	Cognitive Domain
LIFE SCIENCE	Changes in Environment	Reasoning and Analysis

Plants and fish in river

Write down what happens to plants and fish in a river when a factory pours large amounts of hot water into the river.

Overall Percent Correct

Russian Federation	90	▲
Hong Kong, SAR	88	▲
Japan	87	▲
Singapore	87	▲
Australia	86	▲
Chinese Taipei	85	▲
Latvia	85	▲
United States	85	▲
Netherlands	84	▲
New Zealand	82	▲
Belgium (Flemish)	82	▲
Scotland	80	▲
Slovenia	79	▲
England	79	▲
Cyprus	78	▲
Lithuania	75	○
Moldova, Republic of	75	○
International average	73	
Norway	70	○
Hungary	69	○
Italy	69	○
Armenia	57	▼
Tunisia	43	▼
Iran, Islamic Republic of	40	▼
Philippines	40	▼
Morocco	22	▼

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S011019

SCORING

Correct Response

- Explains that some species will die; others will be more abundant.
Examples: Fish die, plants grow more because there is more water.
- Explains that many plants and fishes die.
Examples: They die.
They are almost cooked.
- Explains that fish try to leave.
Examples: The fish swim away.
- Other correct
Examples: Fish die, plants live.

Incorrect Response

- The description or explanation given is not adequate.
Examples: They cannot breathe.
They can do better and do worse.
- Other incorrect (including crossed out/erased, stray marks, illegible, or off tasks)

Plants and fish in river (continued)

Item Number: S011019

Student Responses

Correct Response:

Write down what happens to plants and fish in a river when a factory pours large amounts of hot water into the river.

When you put Hot water a fish will Die and plants will grow.

Incorrect Response:

Write down what happens to plants and fish in a river when a factory pours large amounts of hot water into the river.

Content Domain	Main Topic	Cognitive Domain
LIFE SCIENCE	Use and Conservation of Natural Resources	Factual Knowledge

Where we get minerals to make things

Minerals are used for making many things including jewelry, chalk, and concrete. Where do we get the minerals needed to make these things?

- (A) from air
- (B) from wood
- (C) from rocks
- (D) from crops

Overall Percent Correct

Hungary	85	▲
Chinese Taipei	84	▲
Russian Federation	79	▲
Japan	76	▲
Italy	75	▲
Latvia	72	▲
Hong Kong, SAR	67	▲
United States	67	▲
Iran, Islamic Republic of	62	○
Slovenia	59	○
England	59	○
International average	59	
Belgium (Flemish)	58	○
Australia	57	○
Lithuania	57	○
Armenia	52	▼
Cyprus	49	▼
Netherlands	49	▼
Scotland	49	▼
Moldova, Republic of	48	▼
Singapore	48	▼
New Zealand	47	▼
Norway	47	▼
Morocco	46	▼
Tunisia	43	▼
Philippines	30	▼

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S031398

Correct Response:

C

Content Domain	Main Topic	Cognitive Domain
LIFE SCIENCE	Development and Life Cycle of Organisms	Conceptual Understanding

Larvae found in a bag of rice

Larvae were found in a bag of rice. What best explains how the larvae got there?

- (A) They came from water in the bag.
- (B) They came from air in the bag.
- (C) They came from the rice itself.
- (D) They came from eggs laid by insects.

Overall Percent Correct

Lithuania	91	▲
Hungary	84	▲
Latvia	84	▲
Belgium (Flemish)	81	▲
Slovenia	80	▲
Russian Federation	76	▲
Netherlands	75	▲
Australia	74	▲
Chinese Taipei	73	▲
Japan	73	▲
New Zealand	73	▲
England	73	▲
Norway	72	▲
Singapore	69	○
United States	69	○
Scotland	69	○
Moldova, Republic of	68	○
International average	67	
Hong Kong, SAR	66	○
Iran, Islamic Republic of	63	○
Italy	61	▼
Philippines	52	▼
Cyprus	49	▼
Tunisia	40	▼
Armenia	36	▼
Morocco	31	▼

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S031003

Correct Response:

D

Content Domain	Main Topic	Cognitive Domain
LIFE SCIENCE	Development and Life Cycle of Organisms	Conceptual Understanding

Physical change as children become adults

Children grow taller and become heavier as they develop into adults. Describe one other physical change that takes place in children's bodies as they become adults.

Overall Percent Correct

Japan	55	▲
Chinese Taipei	47	▲
Netherlands	40	▲
England	37	▲
Latvia	36	▲
Russian Federation	36	▲
Italy	34	▲
Norway	33	▲
United States	33	▲
Belgium (Flemish)	33	▲
Singapore	32	▲
Australia	31	○
Lithuania	29	○
Hungary	28	○
Scotland	28	○
New Zealand	27	○
International average	27	
Moldova, Republic of	26	○
Cyprus	22	▼
Slovenia	17	▼
Hong Kong, SAR	16	▼
Armenia	14	▼
Morocco	10	▼
Tunisia	9	▼
Iran, Islamic Republic of	7	▼
Philippines	6	▼

Item Number: S031251

SCORING

Correct Response

- Describes a correct developmental change.
Examples: *Boys start growing beards.*
They start growing hair on their bodies.
Girls start menstruating.
They start developing their sex organs.
Boys voices break and deepen.
Girls hips will widen.
Women get breasts.
They can start having babies.
- Describes a more general physical change.
Examples: *They develop muscles and get stronger.*
They lose their little teeth and get new bigger teeth.
- Other correct

Incorrect Response

- Mentions only that they get smarter or learn more.
Examples: *They get smarter and smarter.*
They learn to read.
- Mentions only that they grow, get bigger, older, or similar.
Examples: *They grow up.*
Their feet get bigger.
- Mentions changes that occur after adulthood.
Examples: *They get gray hair.*
They stop growing taller.
They go bald and get wrinkled.
- Other incorrect (including crossed out/erased, stray marks, illegible or off task).
Examples: *They look different.*
Their personality and attitude changes.
Puberty.
They mature.

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Physical change as children become adults (continued)

Item Number: S031251

Student Responses

Correct Response:

Children grow taller and become heavier as they develop into adults.
Describe one other physical change that takes place in children's bodies as they become adults.

Their voices change.

Incorrect Response:

Children grow taller and become heavier as they develop into adults.
Describe one other physical change that takes place in children's bodies as they become adults.

Their hands and feet grow larger.

Content Domain	Main Topic	Cognitive Domain
LIFE SCIENCE	Development and Life Cycle of Organisms	Conceptual Understanding

Organisms that give birth or lay eggs

human, frog, dog, butterfly, bird, whale

Some of the organisms shown above give birth to young that develop inside the mother. Some of the organisms have young that hatch from eggs that are laid outside the mother.

In the table below, write down the names of the organisms that belong to each group.

Organisms that give birth	Organisms that lay eggs

Overall Percent Correct

Singapore	84	▲
United States	76	▲
New Zealand	74	▲
Netherlands	73	▲
Australia	72	▲
Japan	67	▲
England	67	▲
Italy	64	▲
Russian Federation	63	▲
Belgium (Flemish)	63	▲
Hungary	62	▲
Latvia	62	▲
Lithuania	60	○
Scotland	59	○
Hong Kong, SAR	58	○
Norway	58	○
International average	58	
Cyprus	54	○
Chinese Taipei	53	▼
Slovenia	52	▼
Moldova, Republic of	51	▼
Armenia	46	▼
Philippines	41	▼
Iran, Islamic Republic of	35	▼
Morocco	23	▼
Tunisia	19	▼

Country average vs. International average:	
Higher	▲
Not different	○
Lower	▼

Item Number: S031252

SCORING

Fully Correct Response

- Organisms that give birth: **Human, Dog, Whale**
- Organisms that lay eggs: **Frog, Butterfly, Bird**

Partially Correct Response

- One organism omitted or misclassified.
- Two organisms omitted or misclassified.

Incorrect Response

- Incorrect (including crossed out/erased, stray marks, illegible or off task)

Organisms that give birth or lay eggs (continued)

Item Number: S031252

Student Responses

Correct Response:

Some of the organisms shown above give birth to young that develop inside the mother. Some of the organisms have young that hatch from eggs that are laid outside the mother.

In the table below, write down the names of the organisms that belong to each group.

Organisms that give birth	Organisms that lay eggs
human whale dog	frog Bird butterfly

Organisms that give birth or lay eggs (continued)

Item Number: S031252

Student Responses (continued)

Partially Correct Response:

Some of the organisms shown above give birth to young that develop inside the mother. Some of the organisms have young that hatch from eggs that are laid outside the mother.

In the table below, write down the names of the organisms that belong to each group.

Organisms that give birth	Organisms that lay eggs
human dog	bird frog whale butterfly

Organisms that give birth or lay eggs (continued)

Item Number: S031252

Student Responses (continued)

Incorrect Response:

Some of the organisms shown above give birth to young that develop inside the mother. Some of the organisms have young that hatch from eggs that are laid outside the mother.

In the table below, write down the names of the organisms that belong to each group.

Organisms that give birth	Organisms that lay eggs
They carry the baby(s)	They do not carry the eggs

Content Domain	Main Topic	Cognitive Domain
LIFE SCIENCE	Development and Life Cycle of Organisms	Conceptual Understanding

Garden: why insects are important for flowering plants

Rebecca noticed that the leaves on her rose bushes were getting eaten by insects as shown in the picture below.

Rebecca was planning to use insect spray to kill the insects. Her friend Gwen said that the insect spray might kill other insects that are important for some of the flowering plants in the garden.

Why are some insects important for flowering plants?

Overall Percent Correct

Russian Federation	41	▲
Hungary	39	▲
Latvia	37	▲
Netherlands	33	▲
Italy	28	▲
Lithuania	28	▲
United States	27	▲
Australia	26	○
Chinese Taipei	24	○
Japan	24	○
Belgium (Flemish)	24	○
England	22	○
Slovenia	21	○
International average	21	
Hong Kong, SAR	19	○
New Zealand	19	○
Singapore	18	○
Moldova, Republic of	17	○
Cyprus	14	▼
Iran, Islamic Republic of	14	▼
Armenia	13	▼
Norway	10	▼
Philippines	10	▼
Scotland	10	▼
Morocco	5	▼
Tunisia	3	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S031443

SCORING

Note: To receive credit, responses must state a specific benefit to plants. Credit is given both for pollination or reproduction in flowering plants as well as other more general benefits of 'insects' in gardens. Responses that refer to *pollen* but with no or inadequate description of the benefit to plants are scored as incorrect. Specific organisms named (e.g., worms, spiders) do not have to be 'insects' in order to be considered as correct as long as the benefit to plants is correct.

Garden: why insects are important for flowering plants (continued)

Item Number: S031443

SCORING (continued)

Correct Response

- States that some insects (e.g., butterflies, bees) are needed for pollination or reproduction of plants (or similar).
*Examples: Bees carry the pollen from one flower to another flower.
Some insects are important because plants can't reproduce without them.
They take the pollen to others of the same species.
Bees pollinate the plants.*
- States that some insects eat other insects that are bad for plants (or similar).
*Examples: They will eat all the bad bugs in the garden.
Some insects are important because they eat other insects.
Spiders and ladybugs will eat the bugs that are killing the plants.*
- Other correct
Examples: Worms dig into the soil and bring in air for the plants.

Incorrect Response

- Gives only a general/vague response related to insects helping plants with inadequate description.
*Examples: Some insects are helpful to plants.
They need them to grow.*
- Names a specific insect important to plants but with no specific benefit to plants given.
Examples: Bees, ladybugs, butterflies, etc.
- Refers to pollen but with no or inadequate description of the benefit to plants.
*Examples: Bees need pollen.
Bees are for pollen.
They produce the right kind of pollen for the plant.*
- Other incorrect (including crossed out/erased, stray marks, illegible, or off task)

Garden: why insects are important for flowering plants (continued)

Item Number: S031443

Student Responses

Correct Response:

Rebecca noticed that the leaves on her rose bushes were getting eaten by insects as shown in the picture below.

Rebecca was planning to use insect spray to kill the insects. Her friend Gwen said that the insect spray might kill other insects that are important for some of the flowering plants in the garden.

Why are some insects important for flowering plants?

Some insects are important because they help pollinate flowers

Garden: why insects are important for flowering plants (continued)

Item Number: S031443

Student Responses (continued)

Incorrect Response:

Rebecca noticed that the leaves on her rose bushes were getting eaten by insects as shown in the picture below.

Rebecca was planning to use insect spray to kill the insects. Her friend Gwen said that the insect spray might kill other insects that are important for some of the flowering plants in the garden.

Why are some insects important for flowering plants?

Bee's are inportent because they need pollen.

Content Domain	Main Topic	Cognitive Domain
LIFE SCIENCE	Development and Life Cycle of Organisms	Factual Knowledge

Insect correctly paired with its young form

Which of these insects is correctly paired with its young form?

Housefly	Mosquito	Grasshopper	Butterfly
(A)	(B)	(C)	(D)

Overall Percent Correct

United States	91	▲
Singapore	90	▲
Japan	89	▲
Australia	84	▲
England	84	▲
Russian Federation	82	▲
New Zealand	81	▲
Hungary	80	▲
Chinese Taipei	79	▲
Norway	79	▲
Scotland	78	○
Hong Kong, SAR	76	○
Belgium (Flemish)	75	○
Latvia	74	○
Netherlands	73	○
International average	73	
Cyprus	72	○
Italy	71	○
Moldova, Republic of	70	○
Slovenia	69	○
Lithuania	66	▼
Philippines	62	▼
Armenia	55	▼
Iran, Islamic Republic of	51	▼
Tunisia	26	▼
Morocco	0	▼

Country average vs. International average:

- Higher ▲
- Not different ○
- Lower ▼

Item Number: S031017

Correct Response:	D
--------------------------	----------

Content Domain	Main Topic	Cognitive Domain
LIFE SCIENCE	Diversity, Adaptation, and Natural Selection	Factual Knowledge

Plant found in tropical rain forest

Which of these types of plants are usually found growing in a tropical rain forest?

(A) (B) (C) (D)

Item Number: S031287

Overall Percent Correct		
Netherlands	92	▲
Hungary	88	▲
United States	86	▲
Latvia	85	▲
Australia	82	▲
Lithuania	81	▲
England	80	▲
Belgium (Flemish)	80	▲
Italy	79	▲
Moldova, Republic of	77	▲
Russian Federation	73	▲
Scotland	71	▲
New Zealand	70	▲
Norway	67	▲
Singapore	65	○
International average	63	
Chinese Taipei	62	○
Hong Kong, SAR	54	▼
Slovenia	47	▼
Armenia	41	▼
Japan	39	▼
Philippines	38	▼
Cyprus	35	▼
Iran, Islamic Republic of	29	▼
Morocco	26	▼
Tunisia	23	▼

Country average vs. International average:	
Higher	▲
Not different	○
Lower	▼

Correct Response:	B
-------------------	----------

Content Domain	Main Topic	Cognitive Domain
LIFE SCIENCE	Diversity, Adaptation, and Natural Selection	Reasoning and Analysis

Physical feature to get rid of body heat

Animals usually have physical features that help them live in certain places. Look at the picture shown above. This animal lives in a hot desert.

What physical feature does this animal have that helps it lose heat?

- (A) a thick coat of fur
- (B) a bushy tail
- (C) small eyes
- (D) large ears

Overall Percent Correct

Lithuania	52	▲
Latvia	48	▲
Scotland	48	▲
United States	44	▲
England	44	▲
Norway	41	▲
New Zealand	40	▲
Australia	38	○
Russian Federation	37	○
Slovenia	36	○
Japan	35	○
Belgium (Flemish)	35	○
Netherlands	34	○
International average	33	
Chinese Taipei	29	▼
Morocco	29	○
Hong Kong, SAR	28	▼
Cyprus	23	▼
Singapore	23	▼
Philippines	22	▼
Armenia	20	▼
Italy	18	▼
Tunisia	18	▼
Iran, Islamic Republic of	12	▼
Hungary	0	▼
Moldova, Republic of	0	▼

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S031284

Correct Response:

D

Content Domain	Main Topic	Cognitive Domain
A. LIFE SCIENCE B. LIFE SCIENCE	Ecosystems Types, Characteristics, and Classification of Living Things	Conceptual Understanding Factual Knowledge

Garden: why plants need light to grow

Rebecca moved into a new house. She wanted to grow plants in different areas of her garden.

A. Rebecca knows that plants need light to grow.
Why do plants need light to grow?

B. Plants also need water to grow.
Name one other thing plants need in order to grow well.

Item Number: S031439A

Overall Percent Correct

Singapore	69	▲
Hong Kong, SAR	40	▲
Chinese Taipei	32	▲
Italy	28	▲
United States	25	▲
Hungary	20	○
Moldova, Republic of	20	○
England	20	○
International average	16	
Iran, Islamic Republic of	15	○
Armenia	14	○
Japan	13	▼
Latvia	13	○
Netherlands	12	▼
Lithuania	11	▼
Philippines	11	▼
Australia	10	▼
Cyprus	9	▼
Russian Federation	9	▼
New Zealand	8	▼
Norway	7	▼
Slovenia	6	▼
Scotland	6	▼
Belgium (Flemish)	6	▼
Tunisia	5	▼
Morocco	3	▼

SCORING

Correct Response

- States that plants need light in order undergo photosynthesis OR make their own food (or similar).

Examples: *Plants make food using light.*

It's for photosynthesis.

They won't make food if there is no light.

To make food

Sunlight gives them food.

Plants get their food using sunlight.

- States that plants need light for energy (or similar).
- Examples: *Sunlight is the source of energy for all living things.*
The Sun warms the plant and gives it energy.
They turn the Sun's rays into energy.
Plants get energy from the Sun.

- Other correct

Incorrect Response

Gives only a general response related to plants needing light in order to live/grow (given in the stem).

Examples: *Plants will wilt and die without light.*

They cannot grow without it.

To live.

Light makes it grow.

- Mentions **only** the need for heat/warmth. [No mention of energy.]

Examples: *The heat from the sun helps them grow.*

Living things need warmth.

- Other incorrect (including crossed out/erased, stray marks, illegible, or off task)

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Garden: why plants need light to grow (continued)

Item Number: S031439A

Student Responses

Correct Response:

Rebecca moved into a new house. She wanted to grow plants in different areas of her garden.

- A. Rebecca knows that plants need light to grow.
Why do plants need light to grow?

They need it so they can
do harsh photosynthesis.

Incorrect Response:

Rebecca moved into a new house. She wanted to grow plants in different areas of her garden.

- A. Rebecca knows that plants need light to grow.
Why do plants need light to grow?

Because heat makes
things bigger

Content Domain	Main Topic	Cognitive Domain
A. LIFE SCIENCE B. LIFE SCIENCE	Ecosystems Types, Characteristics, and Classification of Living Things	Conceptual Understanding Factual Knowledge

Garden: one other thing plants need to grow

Rebecca moved into a new house. She wanted to grow plants in different areas of her garden.

A. Rebecca knows that plants need light to grow.
Why do plants need light to grow?

B. Plants also need water to grow.
Name one other thing plants need in order to grow well.

Item Number: S031439B

SCORING**Correct Response**

- States fertilizer, nutrients, minerals, plant 'food' (or similar term meaning nutrients).
- States air (oxygen or carbon dioxide).
- States soil, dirt, earth (or similar).
- States proper temperature (heat, warmth, etc.).
- Other correct

Incorrect Response

- Repeats light, sunlight or Sun.
- Repeats water, moisture or similar.
- Other incorrect (including crossed out/erased, stray marks, illegible or off task)

Overall Percent Correct

Japan	67	▲
Singapore	66	▲
Netherlands	64	▲
England	64	▲
United States	61	▲
Hungary	57	▲
Latvia	57	▲
Australia	55	▲
Chinese Taipei	51	▲
Iran, Islamic Republic of	50	○
Slovenia	50	○
Scotland	49	○
Hong Kong, SAR	48	○
New Zealand	48	○
Italy	45	○
International average	45	
Russian Federation	43	○
Belgium (Flemish)	42	○
Norway	38	▼
Lithuania	35	▼
Cyprus	32	▼
Moldova, Republic of	30	▼
Tunisia	27	▼
Armenia	22	▼
Philippines	15	▼
Morocco	11	▼

**Country average vs.
International average:**

Higher	▲
Not different	○
Lower	▼

Garden: one other thing plants need to grow (continued)

Item Number: S031439B

Student Responses

Correct Response:

Rebecca moved into a new house. She wanted to grow plants in different areas of her garden.

- B. Plants also need water to grow.
Name one other thing plants need in order to grow well.

They need carbon dioxide.

Incorrect Response:

Rebecca moved into a new house. She wanted to grow plants in different areas of her garden.

- B. Plants also need water to grow.
Name one other thing plants need in order to grow well.

c. they need shade and sun

Content Domain	Main Topic	Cognitive Domain
LIFE SCIENCE	Ecosystems	Factual Knowledge

Herbivorous animal

Which animal eats only plants?

Ⓐ Cat

Ⓑ Dog

Ⓒ Lion

Ⓓ Rabbit

Overall Percent Correct

Hungary	99	▲
Latvia	98	▲
Russian Federation	98	▲
Lithuania	97	▲
Chinese Taipei	95	▲
Hong Kong, SAR	95	▲
Italy	95	▲
Singapore	95	▲
Armenia	94	○
Cyprus	94	▲
Netherlands	94	○
New Zealand	94	○
Slovenia	94	○
United States	94	▲
Australia	92	○
Norway	92	○
England	92	○
Belgium (Flemish)	92	○
International average	92	
Moldova, Republic of	91	○
Japan	90	▼
Scotland	90	▼
Iran, Islamic Republic of	88	▼
Morocco	82	▼
Tunisia	82	▼
Philippines	77	▼

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S011010

Correct Response:	D
-------------------	---

Content Domain	Main Topic	Cognitive Domain
LIFE SCIENCE	Ecosystems	Factual Knowledge

Where tadpole gets its food

The picture above shows a pond and some of the organisms that live in and around the pond. They all depend on each other for food. The tadpole most likely gets its food from which of the following?

(A) sun
 (B) fish
 (C) duckweed plant
 (D) heron

Item Number: S031338

Overall Percent Correct

Chinese Taipei	90	▲
Japan	87	▲
Italy	84	▲
Belgium (Flemish)	84	▲
Singapore	83	▲
England	83	▲
Scotland	82	▲
Lithuania	81	▲
Netherlands	81	▲
Russian Federation	81	▲
United States	81	▲
Australia	80	▲
Hong Kong, SAR	79	▲
Hungary	78	▲
Moldova, Republic of	77	▲
New Zealand	76	▲
Norway	73	○
International average	72	
Cyprus	65	▼
Slovenia	65	▼
Latvia	61	▼
Iran, Islamic Republic of	57	▼
Armenia	49	▼
Morocco	47	▼
Philippines	43	▼
Tunisia	35	▼

Country average vs. International average:	
Higher	▲
Not different	○
Lower	▼

Correct Response:	C
-------------------	---

Content Domain	Main Topic	Cognitive Domain
LIFE SCIENCE	Ecosystems	Reasoning and Analysis

Garden: why roses will not grow under oak trees

Rebecca wanted to plant each area with different types of plants. She collected pictures of her favorite plants and found out how much sunlight they needed to grow well. She put the pictures and the information she found into a scrap book as shown below.

A. Rebecca wanted to grow roses in Area 1 under the oak trees. Her friend Gwen disagreed and told her that the roses would **not** grow well in Area 1. Explain why Gwen says this.

Continued

Overall Percent Correct

Netherlands	82	▲
Chinese Taipei	78	▲
Japan	77	▲
Singapore	77	▲
England	75	▲
Latvia	72	▲
Belgium (Flemish)	72	▲
United States	71	▲
Australia	70	▲
Hungary	70	▲
New Zealand	67	▲
Hong Kong, SAR	63	▲
Lithuania	60	○
Russian Federation	60	○
Scotland	57	○
International average	55	
Slovenia	52	○
Italy	51	○
Moldova, Republic of	50	○
Cyprus	43	▼
Norway	42	▼
Iran, Islamic Republic of	27	▼
Philippines	19	▼
Armenia	17	▼
Tunisia	9	▼
Morocco	8	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S031441A

Garden: why roses will not grow under oak trees (continued)

Item Number: S031441A

B. Look at the information for each plant given in Rebecca's scrap book and the plan of her garden above. Write the names of the plants that would grow best in each area in the boxes below.

Area 1	
Area 2	
Area 3	
Area 4	

Item Number: S031441A

Garden: why roses will not grow under oak trees (continued)

Item Number: S031441A

SCORING

Note: Responses that refer to the amount of light or shade in Area 1 either explicitly or implicitly by referring to the need for sun given in the information in the scrap book should be scored as correct. Responses that refer to the oak trees WITHOUT any mention of light or shade are scored as incorrect.

Correct Response

- Refers to there not being enough light (or too much shade) in Area 1 for the roses to grow (explicitly or implicitly).

Examples: *Because the oak trees will block out the sun.*

The trees will provide too much shade.

There isn't much light in Area 1.

Roses need lots of sun to grow.

Because it needs sun all day.

They would not get much sun.

Too much shade.

- Other correct

Incorrect Response

- Refers only to the oak trees. [No explicit reference to light/shade.]

Examples: *Because of the oak trees.*

There is no room for roses under the oak trees.

The oak trees soak up all the water.

- Other incorrect (including crossed out/erased, stray marks, illegible, or off task)

Garden: why roses will not grow under oak trees (continued)

Item Number: S031441A

Student Responses

Correct Response:

Rebecca wanted to plant each area with different types of plants. She collected pictures of her favorite plants and found out how much sunlight they needed to grow well. She put the pictures and the information she found into a scrap book as shown below.

Light needed to grow well		Light needed to grow well	
Fern 	Shade	Shrub 	Afternoon sun
Rose 	Sun all day	Shooting Star 	Morning sun
Wood rush 	Part shade	Tomato plant 	Sun all day

- A. Rebecca wanted to grow roses in Area 1 under the oak trees. Her friend Gwen disagreed and told her that the roses would **not** grow well in Area 1. Explain why Gwen says this. Gwen said that because in Rebecca's scrap book it says that roses have to have sun all day long, and under the shady oak trees there's just shade no sun can really get to the roses!

Garden: why roses will not grow under oak trees (continued)

Item Number: S031441A

Student Responses (continued)

Incorrect Response:

Rebecca wanted to plant each area with different types of plants. She collected pictures of her favorite plants and found out how much sunlight they needed to grow well. She put the pictures and the information she found into a scrap book as shown below.

Light needed to grow well		Light needed to grow well	
Fern 	Shade	Shrub 	Afternoon sun
Rose 	Sun all day	Shooting Star 	Morning sun
Wood rush 	Part shade	Tomato plant 	Sun all day

- A. Rebecca wanted to grow roses in Area 1 under the oak trees. Her friend Gwen disagreed and told her that the roses would **not** grow well in Area 1. Explain why Gwen says this.

She cannot grow them under the oak trees.

Content Domain	Main Topic	Cognitive Domain
LIFE SCIENCE	Ecosystems	Reasoning and Analysis

Garden: plants that grow well in four areas

Rebecca wanted to plant each area with different types of plants. She collected pictures of her favorite plants and found out how much sunlight they needed to grow well. She put the pictures and the information she found into a scrap book as shown below.

A. Rebecca wanted to grow roses in Area 1 under the oak trees. Her friend Gwen disagreed and told her that the roses would **not** grow well in Area 1. Explain why Gwen says this.

Continued

Overall Percent Correct

Japan	25	▲
Chinese Taipei	23	▲
United States	23	▲
Netherlands	22	▲
England	22	▲
Australia	20	▲
Hungary	20	▲
Russian Federation	20	▲
New Zealand	19	▲
Latvia	18	○
Singapore	18	▲
Belgium (Flemish)	18	▲
Hong Kong, SAR	15	○
Slovenia	14	○
International average	13	
Italy	12	○
Scotland	11	○
Lithuania	9	▼
Norway	7	▼
Moldova, Republic of	6	▼
Cyprus	4	▼
Armenia	2	▼
Iran, Islamic Republic of	2	▼
Morocco	2	▼
Tunisia	2	▼
Philippines	1	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S031441B

Garden: plants that grow well in four areas (continued)

Item Number: S031441B

B. Look at the information for each plant given in Rebecca's scrap book and the plan of her garden above. Write the names of the plants that would grow best in each area in the boxes below.

Area 1	
Area 2	
Area 3	
Area 4	

Item Number: S031441B

Garden: plants that grow well in four areas (continued)

Item Number: S031441B

SCORING

Correct Response

- Identifies the correct plant(s) in all four areas:

Area 1 (shade or part shade): fern or wood rush

Area 2 (sun all day): rose or tomato plant

Area 3 (morning sun or part shade): shooting star or wood rush

Area 4 (afternoon sun or part shade): shrub or wood rush

[Consistent with correct identification of morning sun on the East (Area 3) given in previous question.]

- As above but plants in Areas 3 and 4 are reversed.

[Consistent with an incorrect identification of morning sun on the West (Area 4) given in previous question.]

Partial Response

- Identifies correct plants in at least one area but less than four areas.

Incorrect Response

- Incorrect (including crossed out/erased, stray marks, illegible or off task)

Garden: plants that grow well in four areas (continued)

Item Number: S031441B

Student Responses

Correct Response:

B. Look at the information for each plant given in Rebecca's scrap book and the plan of her garden above. Write the names of the plants that would grow best in each area in the boxes below.

Area 1	Fern, wood rush
Area 2	Roses, tomato plant
Area 3	shooting star
Area 4	Shrub

Garden: plants that grow well in four areas (continued)

Item Number: S031441B

Student Responses (continued)

Partially Correct Response:

B. Look at the information for each plant given in Rebecca's scrap book and the plan of her garden above. Write the names of the plants that would grow best in each area in the boxes below.

Area 1	wood rush and Scrub Fern
Area 2	Rose
Area 3	shooting star
Area 4	tomato plant

Garden: plants that grow well in four areas (continued)

Item Number: S031441B

Student Responses (continued)

Incorrect Response:

B. Look at the information for each plant given in Rebecca's scrap book and the plan of her garden above. Write the names of the plants that would grow best in each area in the boxes below.

[West]

Area 1	shooting stars would grow good there because they get sun in the morning. So when that light hits they'll grow good.
Area 2	shrub would grow good there because they get after noon sun which gives them light.
Area 3	The roses or tomato plants would grow there.
Area 4	I think the roses or tomato plants could also grow there.

Content Domain	Main Topic	Cognitive Domain
LIFE SCIENCE	Human Health	Conceptual Understanding

Washing hands

How can washing your hands help keep you from getting sick?

- (A) It washes away germs.
- (B) It makes your hands look nice.
- (C) It keeps your skin from drying out.
- (D) It makes your hands warmer.

Overall Percent Correct

Chinese Taipei	98	▲
Japan	98	▲
Hong Kong, SAR	97	▲
United States	97	▲
England	96	▲
Scotland	96	▲
Latvia	95	▲
New Zealand	95	▲
Russian Federation	95	▲
Italy	94	▲
Singapore	94	▲
Australia	92	▲
Lithuania	92	▲
Cyprus	91	▲
Slovenia	89	○
Netherlands	87	○
Hungary	86	○
Norway	86	○
International average	86	
Iran, Islamic Republic of	84	○
Moldova, Republic of	84	○
Armenia	69	▼
Belgium (Flemish)	67	▼
Philippines	62	▼
Morocco	58	▼
Tunisia	47	▼

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S011031

Correct Response:

A

Content Domain	Main Topic	Cognitive Domain
LIFE SCIENCE	Human Health	Conceptual Understanding

Protection from the sun

People need to protect themselves from getting too much sun. Name one thing that can happen to their bodies if they are not protected from the sun.

Item Number: S031330

SCORING

Note: To be correct, responses must mention a specific effect. General or vague responses that refer only to illness, etc., should be scored as incorrect.

Correct Response

- Mentions skin cancer or cancer.
Examples: *They will get sunburn or sun cancer and might die.*
They might get skin cancer.
Cancer.
- Mentions sunburn, tanning, or similar.
Examples: *They will get sunburn.*
Sunburn and heat rash.
The sun could burn their skin and their skin would turn red.
They can get a sun tan if they are not protected from the sun.
Their skin can get burned from the sun.
Their skin changes into a darker color when they lie in the sun for a long time.
- Mentions a heat-related illness such as sun stroke, dehydration, heat rash, or similar.
Examples: *People can get heat stroke from the hot sun.*
Heat rash.
Stroke could happen.
- Other correct
Examples: *You could go blind if you looked directly into the sun.*
Sun allergy.

Incorrect Response

- Mentions only the sun causing illness (or similar). [No specific effect identified.]
Examples: *Getting too much sun makes you feel sick.*
It can make people ill.
It's bad for the whole body.
- Other incorrect (including crossed out/erased, stray marks, illegible, or off task)

Overall Percent Correct

Netherlands	87	▲
England	84	▲
New Zealand	83	▲
Australia	81	▲
Hungary	81	▲
Scotland	80	▲
United States	79	▲
Lithuania	78	▲
Latvia	77	▲
Belgium (Flemish)	76	▲
Slovenia	74	▲
Italy	72	▲
Singapore	72	▲
Norway	71	▲
Cyprus	69	▲
Russian Federation	69	○
Japan	67	○
Chinese Taipei	66	○
International average	65	
Hong Kong, SAR	61	○
Moldova, Republic of	57	▼
Iran, Islamic Republic of	47	▼
Armenia	41	▼
Tunisia	22	▼
Philippines	21	▼
Morocco	7	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Protection from the sun (continued)

Item Number: S031330

Student Responses

Correct Response:

People need to protect themselves from getting too much sun. Name one thing that can happen to their bodies if they are not protected from the sun.

skincancer

Incorrect Response:

People need to protect themselves from getting too much sun. Name one thing that can happen to their bodies if they are not protected from the sun.

burn up and die.

Content Domain	Main Topic	Cognitive Domain
LIFE SCIENCE	Human Health	Factual Knowledge

Plant grown for food

Which plant is grown for food?

Ⓐ Rice

Ⓑ Tobacco

Ⓒ Orchid

Ⓓ Cotton

Overall Percent Correct

Chinese Taipei	99	▲
Hong Kong, SAR	96	▲
Russian Federation	96	▲
Lithuania	93	▲
Latvia	92	▲
Cyprus	88	▲
Hungary	88	▲
Japan	88	▲
Moldova, Republic of	88	▲
Armenia	87	▲
Iran, Islamic Republic of	87	▲
Italy	85	▲
Singapore	84	○
England	84	○
Scotland	84	○
Norway	83	○
Slovenia	83	○
International average	82	
Netherlands	80	○
Philippines	75	▼
United States	75	▼
Belgium (Flemish)	74	▼
Australia	72	▼
New Zealand	65	▼
Morocco	58	▼
Tunisia	49	▼

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S011021

Correct Response:	A
-------------------	---

Content Domain	Main Topic	Cognitive Domain
LIFE SCIENCE	Reproduction and Heredity	Conceptual Understanding

Effect on adult height

What will most likely affect your adult height?

Ⓐ The height of your parents

Ⓑ The height of your brothers and sisters

Ⓒ Your hair color

Ⓓ Your weight

Overall Percent Correct

Russian Federation	75	▲
Netherlands	68	▲
Norway	61	▲
Lithuania	59	▲
Slovenia	57	▲
Italy	56	▲
Moldova, Republic of	51	▲
Latvia	49	▲
England	49	▲
Hungary	48	▲
Belgium (Flemish)	45	○
New Zealand	44	○
International average	43	
Iran, Islamic Republic of	42	○
Australia	41	○
Singapore	41	○
United States	38	▼
Scotland	38	▼
Armenia	35	▼
Philippines	29	▼
Cyprus	27	▼
Chinese Taipei	26	▼
Hong Kong, SAR	25	▼
Japan	25	▼
Tunisia	22	▼
Morocco	20	▼

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S011033

Correct Response:	A
-------------------	---

Content Domain	Main Topic	Cognitive Domain
LIFE SCIENCE	Reproduction and Heredity	Conceptual Understanding

Explain yellow color of a plant

A plant has yellow flowers. What best explains why the flowers are yellow?

(A) The sunshine colored the flowers yellow.

(B) The flowers of the parent plants were yellow.

(C) It was very warm when they flowered.

(D) It rained every day.

Overall Percent Correct

Italy	79	▲
Lithuania	77	▲
Cyprus	70	▲
Russian Federation	66	▲
Singapore	64	▲
Latvia	63	▲
Hungary	62	▲
Japan	62	▲
Armenia	60	▲
Hong Kong, SAR	60	▲
Belgium (Flemish)	59	▲
Moldova, Republic of	58	○
Netherlands	57	○
England	56	○
Norway	54	○
International average	54	
Chinese Taipei	53	○
United States	46	▼
Australia	43	▼
Slovenia	43	▼
Scotland	43	▼
New Zealand	42	▼
Philippines	38	▼
Morocco	29	▼
Iran, Islamic Republic of	28	▼
Tunisia	28	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S031269

Correct Response:	B
-------------------	----------

Content Domain	Main Topic	Cognitive Domain
LIFE SCIENCE	Structure, Function, and Life Processes in Organisms	Conceptual Understanding

Body's use of excess food

If the body takes in more food than it uses,

Ⓐ breathing becomes faster.

Ⓑ weight is lost.

Ⓒ the heart rate increases.

Ⓓ the food is stored as fat.

Overall Percent Correct

Japan	86	▲
Lithuania	82	▲
Hungary	81	▲
Netherlands	80	▲
Hong Kong, SAR	77	▲
Latvia	76	▲
Singapore	76	▲
United States	76	▲
England	76	▲
Belgium (Flemish)	76	▲
New Zealand	75	▲
Scotland	75	▲
Italy	74	▲
Moldova, Republic of	74	▲
Norway	74	▲
Russian Federation	71	○
Slovenia	71	○
Chinese Taipei	70	○
International average	69	
Australia	68	○
Armenia	58	▼
Cyprus	56	▼
Iran, Islamic Republic of	46	▼
Tunisia	41	▼
Philippines	40	▼
Morocco	39	▼

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S011004

Correct Response:	D
-------------------	---

Content Domain	Main Topic	Cognitive Domain
LIFE SCIENCE	Structure, Function, and Life Processes in Organisms	Conceptual Understanding

Teeth

The teeth that people use for grinding their food are labeled in the picture as

- (A) 1 only
- (B) 3 only
- (C) 1 and 2
- (D) 3 and 4

Item Number: S011015

Overall Percent Correct

Japan	90	▲
Netherlands	88	▲
Lithuania	87	▲
Singapore	86	▲
Russian Federation	84	▲
Hong Kong, SAR	82	▲
Hungary	82	▲
Latvia	82	▲
Chinese Taipei	81	▲
United States	81	▲
Moldova, Republic of	80	▲
Belgium (Flemish)	79	▲
International average	74	
England	73	○
Cyprus	72	○
Iran, Islamic Republic of	72	○
New Zealand	71	○
Armenia	70	▼
Italy	70	○
Scotland	70	○
Norway	69	▼
Australia	68	▼
Slovenia	68	▼
Philippines	54	▼
Tunisia	45	▼
Morocco	43	▼

Country average vs. International average:

- Higher ▲
- Not different ○
- Lower ▼

Correct Response: D

Content Domain	Main Topic	Cognitive Domain
LIFE SCIENCE	Structure, Function, and Life Processes in Organisms	Conceptual Understanding

Plants and water absorption

Which part of the plant takes in the MOST water?

Part A →

Part B →

Part C →

Part D →

(A) Part A

(B) Part B

(C) Part C

(D) Part D

Item Number: S011026

Overall Percent Correct		
Hungary	95	▲
Japan	94	▲
Cyprus	92	▲
Moldova, Republic of	92	▲
Armenia	91	▲
Australia	90	○
England	90	▲
Latvia	89	○
New Zealand	89	▲
Russian Federation	89	○
Slovenia	89	▲
Italy	88	○
Netherlands	88	○
United States	88	▲
Hong Kong, SAR	87	○
Norway	87	○
Belgium (Flemish)	87	○
Chinese Taipei	86	○
Lithuania	86	○
International average	86	
Singapore	85	○
Scotland	83	▼
Philippines	82	○
Morocco	75	▼
Iran, Islamic Republic of	74	▼
Tunisia	64	▼

Country average vs. International average:	
Higher	▲
Not different	○
Lower	▼

Correct Response:	D
-------------------	---

Content Domain	Main Topic	Cognitive Domain
LIFE SCIENCE	Structure, Function, and Life Processes in Organisms	Conceptual Understanding

What the body does to cool down

Beth is playing soccer. She gets very hot. Name one thing her body does to cool down.

Overall Percent Correct

Hong Kong, SAR	55	▲
Netherlands	45	▲
United States	38	▲
Russian Federation	36	▲
Australia	32	▲
England	32	▲
Latvia	30	▲
Italy	29	▲
New Zealand	29	▲
Scotland	29	▲
Chinese Taipei	27	▲
Belgium (Flemish)	26	○
Singapore	25	○
Norway	24	○
Slovenia	24	○
International average	24	
Armenia	21	○
Japan	20	▼
Moldova, Republic of	19	▼
Hungary	12	▼
Lithuania	12	▼
Iran, Islamic Republic of	9	▼
Cyprus	8	▼
Tunisia	4	▼
Morocco	3	▼
Philippines	2	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S031246

SCORING

Correct Response

- States that the body releases sweat or equivalent.

Examples: *Her body sweats to cool down.*

She sweats.

Sweat.

It gives off sweat.

Perspire

- Other correct

Examples: *Blood vessels dilate.*

Incorrect Response

- Refers only to voluntary or external activities.

Examples: *She could jump into a lake.*

Beth could fan her hand in front of her face.

Drink water.

She needs to rest.

Take a shower.

She could take her jacket off.

Do a cool down exercise.

- Other incorrect (including crossed out/erased, stray marks, illegible, or off task)

Examples: *Her heart beats faster.*

What the body does to cool down (continued)

Item Number: S031246

Student Responses

Correct Response:

Beth is playing soccer. She gets very hot. Name one thing her body does to cool down.

Sweat

Incorrect Response:

Beth is playing soccer. She gets very hot. Name one thing her body does to cool down.

Her body cools down by sitting down and taking a deep breath.

Content Domain	Main Topic	Cognitive Domain
LIFE SCIENCE	Structure, Function, and Life Processes in Organisms	Factual Knowledge

Air when a person breathes

Where does air go when a person breathes in?

Ⓐ Into the heart

Ⓑ Into the stomach

Ⓒ Into the lungs

Ⓓ Into the liver

Overall Percent Correct

Lithuania	95	▲
Hungary	94	▲
Russian Federation	93	▲
Hong Kong, SAR	92	▲
Italy	92	▲
Latvia	92	▲
Slovenia	91	▲
England	91	▲
Australia	90	▲
Moldova, Republic of	90	▲
Norway	89	▲
United States	89	▲
Scotland	89	▲
Singapore	88	▲
New Zealand	87	▲
Netherlands	86	▲
Cyprus	84	○
Belgium (Flemish)	84	○
International average	83	
Iran, Islamic Republic of	81	○
Armenia	76	▼
Tunisia	68	▼
Chinese Taipei	67	▼
Morocco	67	▼
Japan	58	▼
Philippines	39	▼

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S011025

Correct Response:	C
-------------------	---

Content Domain	Main Topic	Cognitive Domain
LIFE SCIENCE	Structure, Function, and Life Processes in Organisms	Factual Knowledge

Interpretation of senses

Humans interpret seeing, hearing, tasting and smelling in the

Ⓐ brain
 Ⓑ spinal cord
 Ⓒ receptors
 Ⓓ skin

Overall Percent Correct

Russian Federation	84	▲
Moldova, Republic of	82	▲
Norway	79	▲
Hong Kong, SAR	77	▲
Hungary	75	▲
England	69	▲
Belgium (Flemish)	69	▲
New Zealand	68	▲
Australia	67	▲
United States	66	▲
Scotland	65	▲
Singapore	64	▲
Japan	62	○
Latvia	61	○
International average	59	
Netherlands	52	▼
Morocco	48	▼
Chinese Taipei	46	▼
Italy	43	▼
Slovenia	40	▼
Philippines	39	▼
Lithuania	38	▼
Iran, Islamic Republic of	37	▼
Tunisia	23	▼
Armenia	0	▼
Cyprus	0	▼

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S012033

Correct Response:	A
-------------------	---

Content Domain	Main Topic	Cognitive Domain
LIFE SCIENCE	Structure, Function, and Life Processes in Organisms	Reasoning and Analysis

Pulse/breathing rate after exercise

Immediately before and after running a 50 meter race, your pulse and breathing rates are taken. What changes would you expect to find?

Ⓐ no change in pulse but a decrease in breathing rate

Ⓑ an increase in pulse but no change in breathing rate

Ⓒ an increase in pulse and breathing rate

Ⓓ a decrease in pulse and breathing rate

Ⓔ no change in either

Overall Percent Correct

Chinese Taipei	92	▲
Netherlands	86	▲
Hong Kong, SAR	85	▲
Singapore	85	▲
Lithuania	78	▲
Norway	77	▲
Slovenia	77	▲
Hungary	74	▲
England	73	▲
Japan	72	▲
Russian Federation	72	▲
Latvia	70	○
Australia	67	○
International average	67	
United States	65	○
Italy	63	○
New Zealand	63	▼
Scotland	63	○
Armenia	60	▼
Moldova, Republic of	59	▼
Belgium (Flemish)	58	▼
Cyprus	52	▼
Iran, Islamic Republic of	52	▼
Tunisia	48	▼
Morocco	47	▼
Philippines	29	▼

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S012010

Correct Response:	C
-------------------	---

Content Domain	Main Topic	Cognitive Domain
LIFE SCIENCE	Structure, Function, and Life Processes in Organisms	Reasoning and Analysis

Garden: how seeds get into garden

Rebecca planted her garden. After a few months, she noticed some plants growing that she had not planted. She knew that the plants must have grown from seeds. She collected some seeds from one of the plants. The plant and seeds are shown in the picture below.

How did the seeds most likely get into her garden?

Overall Percent Correct

Japan	81	▲
Chinese Taipei	69	▲
Netherlands	68	▲
Belgium (Flemish)	61	▲
England	59	▲
Lithuania	58	▲
Russian Federation	57	▲
Hungary	56	▲
Latvia	56	▲
Hong Kong, SAR	53	▲
United States	47	▲
Slovenia	43	○
Italy	42	○
International average	42	
Moldova, Republic of	40	○
Australia	39	○
Singapore	39	○
New Zealand	34	▼
Norway	33	▼
Scotland	33	▼
Cyprus	27	▼
Armenia	18	▼
Iran, Islamic Republic of	11	▼
Philippines	10	▼
Tunisia	5	▼
Morocco	3	▼

Country average vs.
International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S031442

SCORING

Correct Response

- States that the seeds were blown into the garden (by the wind) or similar.

Examples: *The wind blew them.*

They flew into the garden.

They were carried through the air.

Someone blew the plant for wishes and the seeds flew off.

- Other correct

Examples: *Birds could have dropped them.*

Incorrect Response

- States only that someone planted the seeds there (or similar).
Examples: *Rebecca must have planted them and forgot about it.*
Somebody else put them there.
- States only that the seeds came from a plant. [No method of dispersal included.]
Examples: *The seeds fell from the plant.*
Some other plants might have grown the seeds.
She got them from another plant.
- Other incorrect (including crossed out/erased, stray marks, illegible or off task)

Garden: how seeds get into garden (continued)

Item Number: S031442

Student Responses

Correct Response:

Rebecca planted her garden. After a few months, she noticed some plants growing that she had not planted. She knew that the plants must have grown from seeds. She collected some seeds from one of the plants. The plant and seeds are shown in the picture below.

How did the seeds most likely get into her garden?

They blew off the plant.

Incorrect Response:

Rebecca planted her garden. After a few months, she noticed some plants growing that she had not planted. She knew that the plants must have grown from seeds. She collected some seeds from one of the plants. The plant and seeds are shown in the picture below.

How did the seeds most likely get into her garden?

The seeds fell from certain trees.

Content Domain	Main Topic	Cognitive Domain
LIFE SCIENCE	Types, Characteristics, and Classification of Living Things	Conceptual Understanding

Which doesn't lay eggs

Which one of these animals does NOT lay eggs?

Ⓐ chickens

Ⓑ dogs

Ⓒ frogs

Ⓓ turtles

Overall Percent Correct

Singapore	97	▲
United States	97	▲
Belgium (Flemish)	97	▲
Australia	96	▲
Russian Federation	96	▲
Scotland	96	▲
Italy	95	▲
Lithuania	95	▲
England	95	▲
Chinese Taipei	94	▲
Latvia	94	▲
Norway	94	▲
Japan	93	▲
New Zealand	92	▲
Moldova, Republic of	91	○
Netherlands	91	○
Slovenia	91	○
Hungary	90	○
Hong Kong, SAR	89	○
International average	89	
Cyprus	88	○
Armenia	82	▼
Iran, Islamic Republic of	79	▼
Philippines	75	▼
Morocco	69	▼
Tunisia	52	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S011016

Correct Response:	B
-------------------	----------

Content Domain	Main Topic	Cognitive Domain
LIFE SCIENCE	Types, Characteristics, and Classification of Living Things	Conceptual Understanding

Are plants living or nonliving

Are plants living or nonliving?

(Check one box.)

Living

Nonliving

Explain your answer.

Item Number: S031218

SCORING

Correct Response

- **LIVING** with a correct explanation that refers to reproduction, response to stimuli or cellular structure (or similar).

Examples: *They reproduce.*

They respond to light (a stimulus).

They are made up of cells.

Plants can move, grow and reproduce.

They reproduce and respond to changes.

- **LIVING** with a correct explanation that refers to basic needs, life/death cycle, growth, movement, functions, etc.

Examples: *They make their own food.*

They breathe.

They grow.

They require air (oxygen).

They need light to grow.

They need air, water and food or they will die.

They can die.

They eat and drink.

Note: Some human terms for function are accepted as applied to plants even if they are not strictly correct. For example, 'breathe' is accepted as meaning that plants take in air (oxygen, carbon dioxide) and 'drink' is accepted as meaning that plants take in water.

- Other correct

Incorrect Response

- **LIVING** with no explanation or an incorrect explanation.

Examples: *They are green.*

Because of sun and rain.

- **NON-LIVING** with or without explanation.

Other incorrect (including crossed out/erased, stray marks, illegible, or off task)

Overall Percent Correct

Singapore	84	▲
Japan	77	▲
Latvia	72	▲
Italy	71	▲
Netherlands	70	▲
Hungary	66	▲
Chinese Taipei	65	▲
Belgium (Flemish)	64	▲
Slovenia	63	▲
England	63	▲
New Zealand	61	▲
Australia	60	▲
United States	60	▲
Hong Kong, SAR	57	○
Lithuania	55	○
International average	53	
Scotland	50	○
Cyprus	48	▼
Moldova, Republic of	43	▼
Norway	41	▼
Iran, Islamic Republic of	40	▼
Russian Federation	40	▼
Armenia	32	▼
Tunisia	20	▼
Philippines	19	▼
Morocco	14	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Are plants living or nonliving (continued)

Item Number: S031218

Student Responses

Correct Response:

Are plants living or nonliving?

(Check one box.)

Living

Nonliving

Explain your answer.

Plants are living because they grow just like we do.

Incorrect Response:

Are plants living or nonliving?

(Check one box.)

Living

Nonliving

Explain your answer.

If they are nonliving they could not stand up.

Content Domain	Main Topic	Cognitive Domain
LIFE SCIENCE	Types, Characteristics, and Classification of Living Things	Factual Knowledge

Group that consists only of living things

Which group consists only of living things?

Ⓐ rabbit, seed, bird

Ⓑ seed, bird, wind

Ⓒ volcano, candle, rabbit

Ⓓ wind, candle, volcano

Overall Percent Correct

Italy	89	▲
Singapore	89	▲
Hong Kong, SAR	87	▲
Japan	87	▲
Russian Federation	86	▲
Hungary	84	▲
Latvia	78	▲
Moldova, Republic of	76	▲
Chinese Taipei	72	▲
Netherlands	72	○
United States	72	▲
England	72	○
Cyprus	69	○
Scotland	69	○
International average	69	
Australia	65	○
Lithuania	65	▼
New Zealand	64	▼
Belgium (Flemish)	64	▼
Iran, Islamic Republic of	61	▼
Armenia	58	▼
Slovenia	58	▼
Norway	50	▼
Philippines	49	▼
Morocco	41	▼
Tunisia	40	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S031212

Correct Response:	A
-------------------	---

Content Domain	Main Topic	Cognitive Domain
LIFE SCIENCE	Types, Characteristics, and Classification of Living Things	Factual Knowledge

Which are insects

Which of these are insects?

1 2 3 4

(A) 1 and 3 only
 (B) 1 and 4 only
 (C) 2 and 4 only
 (D) 3 and 4 only

Overall Percent Correct

Lithuania	94	▲
Singapore	92	▲
Italy	91	▲
Japan	91	▲
Russian Federation	91	▲
United States	91	▲
Norway	90	▲
Chinese Taipei	89	▲
Netherlands	89	▲
Belgium (Flemish)	89	▲
Australia	88	▲
Hungary	86	▲
England	86	▲
Cyprus	85	▲
Moldova, Republic of	85	▲
New Zealand	85	▲
Latvia	84	▲
Scotland	83	○
Hong Kong, SAR	81	○
International average	81	
Slovenia	79	○
Iran, Islamic Republic of	76	▼
Philippines	64	▼
Armenia	59	▼
Tunisia	49	▼
Morocco	35	▼

Country average vs. International average:

Higher	▲
Not different	○
Lower	▼

Item Number: S031349

Correct Response:	A
--------------------------	----------

Item Index 1995

Content Domain	Page	Content Domain	Page
Earth Science		Physical Science	
N1	3	N4	39
O4	4	N7	40
O9	5	N8	41
Y1	6	N9	42
Z1A	7	O1	43
Z1B	8	O5	44
		O8	45
		P3	46
		P4	47
		P5	48
		P7	49
		Q3	50
		Q4	51
		Q8	52
		Q9	53
		R1	54
		R5	55
		R8	56
		R9	57
		W1	58
		X1	59
		Z3	60
Life Science		Environmental Issues and the Nature of Science	
N2	9	O6	61
N3	10	P6	62
N5	11	Q7	63
N6	12	R2	64
O2	13	W5A	65
O3	14	W5B	66
O7	15	X3	67
P1	16		
P2	17		
P8	18		
P9	19		
Q1	20		
Q2	21		
Q5	22		
Q6	23		
R3	24		
R4	25		
R6	26		
R7	27		
W2	28		
W3	29		
W4	30		
X2	31		
X4	32		
X5	33		
Y2A	34		
Y2B	35		
Y3A	36		
Y3B	37		
Z2	38		

Item Index 2003

Content Domain	Page	Content Domain	Page
Physical Science		Life Science	
S011008	68	S011019	129
S031061	69	S031398	131
S031420	70	S031003	132
S011006	71	S031251	133
S031035	72	S031252	135
S031406A	73	S031443	139
S031406B	75	S031017	143
S031409	77	S031287	144
S031053	78	S031284	145
S031038	81	S031439A	146
S031306	82	S031439B	148
S011011	83	S011010	150
S011001	84	S031338	151
S031313	85	S031441A	152
S011009	86	S031441B	157
S011014	87	S011031	163
S031072	88	S031330	164
S011029	93	S011021	166
S011017	94	S011033	167
S011030	95	S031269	168
S031370	96	S011004	169
S031372A	98	S011015	170
S031372B	101	S011026	171
S031005	106	S031246	172
Earth Science		S011025	174
S011027	108	S012033	175
S011018	109	S012010	176
S011022	110	S031442	177
S031060	111	S011016	179
S031440	112	S031218	180
S011032	115	S031212	182
S031382	117	S031349	183
S011005	119		
S031383	120		
S011007	121		
S012007	122		
S031082	123		
S011003	124		
S011012	125		
S011013	126		
S011023	127		
S031379	128		