
Educational Leadership:
Administration and
Supervision
5411

www.ets.org/praxis

The Praxis® Study Companion

http://www.ets.org/praxis

The Praxis® Study Companion 2

Welcome to the Praxis® Study Companion

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

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

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

• �An overview of the Praxis tests

• �Specific information on the Praxis test you are taking

• �A template study plan

• Study topics

• �Practice questions and explanations of correct answers

• �Test-taking tips and strategies

• �Frequently asked questions

• �Links to more detailed information

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

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

Your teaching career begins with preparation. Good luck!

Know What to Expect

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

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

How are the Praxis tests given?
Praxis tests are given on computer. Other formats are available for test takers approved for accommodations (see
page 48).

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

The Praxis® Study Companion 3

Welcome to the Praxis® Study Companion

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

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

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

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

The Praxis® Study Companion 4

Table of Contents

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

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

2. �Familiarize Yourself with Test Questions.. 13
Become comfortable with the types of questions you’ll find on the Praxis tests

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

4. Determine Your Strategy for Success.. 28
Set clear goals and deadlines so your test preparation is focused and efficient

5. Develop Your Study Plan.. 31
Develop a personalized study plan and schedule

6. Review Study Topics... 35
Review study topics with questions for discussion

7. Review Smart Tips for Success... 46
Follow test-taking tips developed by experts

8. Check on Testing Accommodations.. 48
See if you qualify for accommodations to take the Praxis test

9. Do Your Best on Test Day.. 49
Get ready for test day so you will be calm and confident

10. Understand Your Scores... 51
Understand how tests are scored and how to interpret your test scores

Appendix: Other Questions You May Have .. 53

The Praxis® Study Companion 5

Step 1: Learn About Your Test

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

Educational Leadership: Administration and Supervision (5411)

Test at a Glance
Test Name	 Educational Leadership: Administration and Supervision

Test Code 	 5411

Time	 2 hours

Number of Questions	 110

Format	 Selected-response questions

Test Delivery	 Computer delivered

	 			 Approximate	 Approximate
	 Content Categories		 Number of 	 Percentage of
				 Questions	 Examination

	 I.	 Vision and Goals		 21	 19%

	 II.	 Teaching and Learning	 28	 25%

	 III.	 Managing Organizational Systems	 15	 14%
		 and Safety

	 IV.	 Collaborating with Key Stakeholders	 14	 13%

	 V.	 Ethics and Integrity	 18	 16%

	 VI.	 The Education System	 14	 13%

VI

V

IV
III

II

I

About This Test
The Praxis Educational Leadership: Administration and Supervision (ELAS) assessment measures whether entry-
level education leaders have the standards-relevant knowledge believed necessary for competent professional
practice. The content of the assessment was defined by a National Advisory Committee of expert practitioners
and preparation faculty and confirmed by a national survey of the field.

The 110 selected-response questions on the test cover six content areas that are aligned with the Educational
Leadership Policy Standards: ISLLC 2008. The test taker will be required to analyze and respond to situations that
include vision and goals, teaching and learning, managing organizational systems and safety, collaborating with
key stakeholders, ethics and integrity, and the education system.

The test will contain several different types of questions which may include, but are not limited to, selected-
response questions with either one correct answer or one or more correct answers, clicking on part(s) of a
graphic, selecting answer choices from a drop-down menu, and dragging and dropping answer choices into
targets on the screen.

The testing time is two hours. During this time, the test taker will respond to 110 questions.

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

The Every Student Succeed Act (ESSA) was signed into law and replaces the No Child Left Behind Act (NCLB).
Materials are currently being updated to reflect this change. During this transitional period, you may see
references to NCLB in assessment materials and questions.

The Praxis® Study Companion 6

Step 1: Learn About Your Test

I.	 Vision and Goals

A.	 Vision and goals for teaching and
learning

An education leader

1.	 Analyzes multiple sources of information and
data about current practice prior to
developing/revising a vision and goals
a.	 selects the appropriate school goal based

on data
b.	 analyzes data to write a school goal or

determines if vision and goals are
appropriate

2.	 Implements a vision and goals with high,
measurable expectations for all students and
educators
a.	 develops a plan for implementing vision and

goals
b.	 determines if expectations are measurable,

rigorous, and connected to vision and goals
c.	 discriminates between vision and goals that

are measurable and non-measurable for all
students

3.	 Assures alignment of the vision and goals to
school, local, state, and federal policies

4.	 Discusses and asks critical questions of key
stakeholders about the purposes of education
a.	 formulates appropriate critical questions to

ask about the vision and goals
b.	 polls key stakeholders (i.e., students,

teachers, aides, parents, school board
members, central office administration,
superintendent) about the purposes of
education (i.e., develop lifelong learners,
develop strong citizens) in relation to vision
and goals

B.	 Shared commitments to implement the
vision and goals

An education leader

1.	 Engages staff and community members with
diverse perspectives to implement the vision
and achieve goals
a.	 identifies individuals with diverse

perspectives from the internal and external
communities

b.	 identifies strategies to engage internal and
external communities with diverse
perspectives to implement the vision and
goals

2.	 Develops shared commitments and
responsibilities among staff and the
community for selecting and carrying out
effective strategies toward the vision and goals
a.	 builds consensus
b.	 develops a plan for distributing

responsibilities

3.	 Determines and implements effective
strategies to assess and monitor progress
toward the vision and goals

4.	 Communicates the shared vision and goals in
ways that facilitate key stakeholders’ ability to
understand, support, and act on them
a.	 selects the appropriate communication

strategies for particular stakeholders
b.	 assesses the effectiveness of communication

strategies

5.	 Implements the shared vision and goals
consistently

Test Specifications
Test specifications in this chapter describe the knowledge and skills measured by the test. Study topics to help
you prepare to answer test questions can be found on page 35.

The Praxis® Study Companion 7

Step 1: Learn About Your Test

C.	 Continuous improvement toward the
vision and goals

An education leader

1.	 Uses a data system and multiple sources of
data to conduct a needs analysis to identify
unique strengths, needs, gaps, and areas of
improvement for students and teachers

2.	 Uses data-driven decision making, research,
and best practices to shape and monitor plans,
programs, and activities to achieve the vision
and goals

3.	 Identifies and addresses barriers to achieving
the vision and goals

4.	 Implements effective strategies to facilitate
needed change

5.	 Engages staff and community stakeholders in
planning and carrying out programs and
activities

6.	 Aligns planning, change strategies, and
instructional programs with the vision and
goals
a.	 outlines a process and criteria to show how

planning, change strategies, and
instructional programs support the vision
and goals

7.	 Aligns all resources, including technology, to
achieve the vision and goals
a.	 outlines a process and criteria to

demonstrate how resources support
achievement of the vision and goals

8.	 Monitors evidence about progress
systematically and revises plans, programs, and
activities as needed
a.	 develops a process that systematically

monitors progress toward the vision and
goals

II.	 	 Teaching and Learning

A.	 Building a professional culture

An education leader

1.	 Develops a shared understanding of and
commitment to high standards for all students
and to closing achievement gaps
a.	 creates a culture of high expectations for all

students
b.	 identifies achievement gaps
c.	 develops plans to reduce gaps

2.	 Guides and supports job-embedded,
standards-based professional development
that meets the learning needs of all students
and staff
a.	 develops processes to support teacher’s

growth and interests to support student
learning

b.	 analyzes situations and recommends
appropriate teaching and learning practices

3.	 Models openness to change and collaborative
processes
a.	 collaborates with all stakeholders to discuss

the need for change
b.	 demonstrates a willingness to change own

position on an issue

4.	 Creates structures, procedures, and
relationships that provide time and resources
for a collaborative teaching and learning
community
a.	 promotes mutual benefits and distribution

of responsibility and accountability among
the teaching and learning community

b.	 promotes collaborative teaching and
learning opportunities

c.	 involves students as appropriate in school
improvement teams and processes

5.	 Creates opportunities and a safe environment
in which the staff can examine their own
beliefs, values, and practices about teaching
and learning
a.	 provides a safe environment for teachers to

express their beliefs and ideas
b.	 provides opportunities for teachers to take

appropriate risks for improving teaching and
learning

The Praxis® Study Companion 8

Step 1: Learn About Your Test

6.	 Provides ongoing feedback to teachers using
data and evaluation methods that improve
practice and student learning
a.	 develops a process to provide feedback (e.g.,

co-teaching, peer coaching, classroom
walkthroughs) to increase teacher
effectiveness and student performance

b.	 participates in collaborative data analysis
(e.g., evaluates student work, disaggregates
test scores) to increase teacher effectiveness
and student performance

7.	 Guides and monitors individual teacher
professional development plans and progress
for continuous improvement of teaching and
learning

B.	 Rigorous curriculum and instruction

An education leader

1.	 Develops a shared understanding of rigorous
curriculum and standards-based instructional
programs
a.	 creates a culture supporting rigor and

relevance in curriculum and instruction for
all stakeholders

b.	 ensures school-wide practices and programs
focus on a rigorous curriculum and
standards-based instruction

c.	 collaborates with teachers to develop and
maintain an instructional program that
ensures the standards-based curriculum is
delivered

2.	 Works with teams, including teachers and
other instructional staff, to analyze student
work and monitor student progress

3.	 Reviews and monitors curricular and
instructional programs to ensure student
needs are met
a.	 identifies student needs
b.	 develops plans to meet and monitor

identified needs through appropriate
curricular and instructional practices

4.	 Provides coherent, effective guidance of
rigorous curriculum and instruction
a.	 engages actively in appropriate cross-

disciplinary efforts to horizontally and
vertically align curriculum and instruction

5.	 Assures alignment of curriculum and
instruction, student assessments, program
evaluation methods, and professional
development to content standards
a.	 analyzes school improvement documents to

ensure these elements are met and linked
together systemically

6.	 Assists teachers with differentiated teaching
strategies, curricular materials, educational
technologies, and other resources

7.	 Ensures diverse needs of each student are
addressed
a.	 uses data to determine student needs
b.	 identifies and accesses resources that are

available and needed by involving all
stakeholders

8.	 Provides all students with preparation for and
access to a challenging curriculum
a.	 monitors instructional practices and student

progress to assure that all students are
prepared for and have access to a
challenging curriculum

9.	 Identifies and uses rigorous research- and
data-based strategies and practices in ways
that close opportunity and achievement gaps
a.	 leads staff in implementing strategies and

monitoring effectiveness to close
opportunity and achievement gaps

10.	Conducts frequent classroom and school visits
and observations to provide constructive and
meaningful feedback to faculty and staff
a.	 Develops a plan for frequent classroom and

school visits to provide meaningful feedback

C.	 Assessment and accountability

An education leader

1.	 Uses assessment and accountability systems to
improve the quality of teaching and learning
a.	 guides ongoing analyses of data about all

students and subgroups to improve
instructional programs

2.	 Analyzes multiple sources of data, including
formative and summative assessments, to
evaluate student learning, effective teaching,
and program quality

3.	 Interprets and communicates data about
progress toward vision and goals to the school
community and other stakeholders

The Praxis® Study Companion 9

Step 1: Learn About Your Test

4.	 Supports teachers in development of
classroom assessments that are frequent,
rigorous, and aligned with the school’s
curriculum, and provides meaningful feedback
for instructional purposes
a.	 develops a plan that provides opportunities

for collaboration and feedback about
classroom assessments

III.	 	 Managing Organizational Systems and
Safety

A.	 Managing operational systems

An education leader

1.	 Develops short-term and long-range strategic
plans and processes to improve the
operational system

2.	 Develops a process to ensure compliance with
local, state, and federal physical plant safety
regulations

3.	 Facilitates communication and provides for
data systems that ensure the timely exchange
of information

4.	 Acquires equipment and technology and
monitors its maintenance and appropriate use
a.	 develops a plan for acquisition and

maintenance of equipment and technology
b.	 creates an appropriate use policy and

monitors compliance

B.	 Aligning and obtaining fiscal and human 	
resources

An education leader

1.	 Allocates funds based on student needs within
the framework of local, state, and federal
regulations
a.	 develops and monitors a budget process

that involves appropriate stakeholders

2.	 Implements effective strategies to recruit and
retain highly qualified personnel

3.	 Assigns personnel to address student needs,
legal requirements, and equity goals

4.	 Conducts personnel evaluations that enhance
professional practice in accordance with local,
state, and federal policies

5.	 Seeks additional resources needed to
accomplish the vision

C.	 Protecting the welfare and safety of 		
students and staff

An education leader

1.	 Ensures a safe environment by proactively
addressing challenges to the physical and
emotional safety and security of students and
staff
a.	 develops and implements a plan that

involves appropriate stakeholders to ensure
a safe teaching and learning environment

b.	 conducts ongoing reviews of the plan

2.	 Advocates for and oversees counseling and
health referral systems that support student
learning and welfare
a.	 identifies counseling and health needs of

students to support student learning and
welfare

b.	 takes steps to meet the identified needs

3.	 Involves teachers, students, and parents in
developing, implementing, and monitoring
guidelines and norms of behavior

4.	 Develops with appropriate stakeholders a
comprehensive safety and security plan
a.	 conducts ongoing reviews of the plan

5.	 Identifies key emergency support personnel in
and outside of the school
a.	 identifies and documents key emergency

support personnel in and outside of the
school

b.	 communicates the information about key
emergency support and school personnel to
appropriate parties

6.	 Communicates with staff, students, and
parents on a regular basis to discuss safety
expectations
a.	 documents communication of safety

expectations to staff, students, and parents

The Praxis® Study Companion 10

Step 1: Learn About Your Test

IV.	 	 Collaborating with Key Stakeholders

A.	 Collaborate with families and other 		
community members

An education leader

1.	 Accesses and utilizes resources of the school,
family members, and community to affect
student and adult learning, with a focus on
removing barriers to learning
a.	 collaborates with key stakeholders to utilize

resources and assure barriers to learning are
removed

b.	 integrates a variety of programs and
services, fully engaging the school and the
entire community

2.	 Involves families in decision making about
their children’s education

3.	 Uses effective public information strategies to
communicate with families and community
members (e.g., email, night meetings, multiple
languages)
a.	 understands and models the need for two-

way communication

4.	 Applies communication and collaboration
strategies to develop positive family and local
community partnerships, including
recognizing and celebrating educational
success
a.	 organizes internal and external venues and

practices to celebrate the school and
student success

5.	 Utilizes appropriate strategies for
communicating effectively with the media
a.	 uses a communication plan shared with key

stakeholders
b.	 demonstrates an ability to communicate

with the media

B.	 Community interests and needs

An education leader

1.	 Identifies key stakeholders within the school
community, including individuals and groups
with competing perspectives

2.	 Engages with the local community in a
proactive manner
a.	 participates, actively and regularly, in a

variety of community events as a school
community representative

b.	 advocates for the school within the
community

3.	 Uses appropriate assessment strategies and
research methods to understand and
accommodate diverse student and
community dynamics
a.	 accesses a variety of information sources to

continuously learn more about the
community and to develop an awareness of
trends

4.	 Utilizes diversity representative of the
community to strengthen educational
programs and planning
a.	 involves members of diverse community

groups in all school planning and
improvement efforts

5.	 Demonstrates cultural sensitivity and
competence by engaging communities in
shared responsibilities that improve education
and achievement of all students

C.	 Maximizing community resources

An education leader

1.	 Collaborates with community agencies that
provide health, social, and other services to
families and children

2.	 Develops mutually beneficial relationships
with business, religious, political, and service
organizations to share both school and
community resources such as buildings,
playing fields, parks, and medical clinics
a.	 identifies and documents the relationships

and ensures equitable and open access to all
groups in all venues as required or legally
permissible

The Praxis® Study Companion 11

Step 1: Learn About Your Test

3.	 Uses resources from the community
appropriately and effectively to support
student learning
a.	 evaluates the effective use of current

community resources in support of student
learning

4.	 Seeks community support to sustain existing
resources and identifies additional resources as
needed
a.	 provides information to the community

about the benefit of existing and needed
resources

b.	 identifies and solicits community resources
to support student learning

V.	 	 Ethics and Integrity

A.	 Ethical and legal behavior

An education leader

1.	 Models personal and professional ethics,
integrity, justice, and fairness, and expects the
same of others
a.	 behaves in a trustworthy manner
b.	 recognizes when ethics have been breached

and takes appropriate action
c.	 holds self and others accountable for ethical

behavior

2.	 Ensures and monitors the use of appropriate
systems and procedures to protect the rights
and confidentiality of all students and staff

3.	 Uses the influence of the position to enhance
education and the common good (e.g., social
justice)

4.	 Reinforces transparent (open) decision-making
practices by making data and rationales
explicit
a.	 communicates reasons for decisions as

appropriate
b.	 develops a plan to facilitate an open

decision-making process
c.	 disseminates data in a transparent or open

manner within legal constraints

B.	 Personal values and beliefs

An education leader

1.	 Demonstrates respect for the inherent dignity
and worth of each individual

2.	 Models respect for diversity and treating
others equitably

3.	 Establishes and maintains an open and
inclusive school community

4.	 Uses a variety of strategies to lead others in
safely examining deeply held assumptions and
beliefs that may conflict with the school’s
vision and goals
a.	 assesses the school culture to determine if

there are negative deeply held assumptions
and beliefs that could impact teaching and
learning

5.	 Challenges assumptions and beliefs
respectfully as they may adversely affect
students and adults
a.	 recognizes factors that may adversely affect

students and adults and takes appropriate
action

b.	 assesses the school culture to determine if
there are negative deeply held assumptions
and beliefs that could impact students and
adults

C.	 High standards for self and others

An education leader

1.	 Reflects upon own work, analyzes strengths
and weakness, and establishes goals for
professional growth
a.	 develops a personal plan for professional

growth and development

2.	 Models and encourages continuous
professional growth

3.	 Administers educational policies equitably and
legally

4.	 Refocuses attention on vision and goals when
controversial issues arise
a.	 develops a process that involves all

stakeholders on refocusing attention on
vision and goals

5.	 Holds others accountable for ethical behavior

The Praxis® Study Companion 12

Step 1: Learn About Your Test

VI.		 The Education System

A.	 Professional influence

An education leader

1.	 Facilitates constructive discussions with the
school community about local, state, and
federal laws, policies, regulations, and statutory
requirements
a.	 explains policies and regulations to the

school community
b.	 listens to questions and problems and

interacts with the school community to
increase understanding

2.	 Develops relationships with stakeholders and
policymakers to identify, respond to, and
influence issues, trends, and potential changes
that affect the context and conduct of
education

3.	 Advocates for equity and adequacy in
providing for students and families’ needs
(educational, physical, emotional, social,
cultural, legal, and economic) to meet
educational expectations and policy
requirements

B.	 Managing local decisions within the
larger educational policy environment

An education leader

1.	 Communicates data about educational
performance to inform decision making and
improve policy
a.	 engages in appropriate lobbying and

political activism to communicate data
about educational performance to inform
decision making and improve policy

2.	 Communicates effectively with key decision
makers to improve public understanding of
local, state, and federal laws, policies,
regulations, and statutory requirements

3.	 Advocates for excellence and equity in
education

The Praxis® Study Companion 13

Step 2: Familiarize Yourself with Test Questions

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

The Praxis assessments include a variety of question types: constructed response (for which you write a
response of your own); selected response, for which you select one or more answers from a list of choices or
make another kind of selection (e.g., by clicking on a sentence in a text or by clicking on part of a graphic); and
numeric entry, for which you enter a numeric value in an answer field. You may be familiar with these question
formats from taking other standardized tests. If not, familiarize yourself with them so you don’t spend time
during the test figuring out how to answer them.

Understanding Computer-Delivered Questions

Questions on computer-delivered tests are interactive in the sense that you answer by selecting an option
or entering text on the screen. If you see a format you are not familiar with, read the directions carefully. The
directions always give clear instructions on how you are expected to respond.

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

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

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

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

•	 Clicking check boxes. You may be asked to click check boxes instead of an oval when more than one
choice within a set of answers can be selected.

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

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

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

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

Remember that with every question you will get clear instructions.

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

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

The Praxis® Study Companion 14

Step 2: Familiarize Yourself with Test Questions

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

Which of the following is a flavor made from beans?

(A) �Strawberry

(B) �Cherry

(C) �Vanilla

(D) �Mint

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

Try following these steps to select the correct answer.

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

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

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

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

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

(A) �Literal and inferential

(B) �Concrete and abstract

(C) �Linear and recursive

(D) �Main and subordinate

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

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

The Praxis® Study Companion 15

Step 2: Familiarize Yourself with Test Questions

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

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

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

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

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

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

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

Take a look at a few sample essay topics:

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

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

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

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

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

The Praxis® Study Companion 16

Step 2: Familiarize Yourself with Test Questions

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

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

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

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

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

The Praxis® Study Companion 17

Step 3: Practice with Sample Test Questions

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

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

The Praxis® Study Companion 18

Step 3: Practice with Sample Test Questions

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

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

1.	 Which of the following is the most critical part
of establishing effective data teams?

(A) 		 Holding curriculum-alignment meetings
that are organized by content area

(B) 		 Hosting vertical team meetings for
elementary to high school teachers

(C) 		 Offering professional-development
workshops selected by school leadership

(D) 		 Reviewing item-analysis reports for
standards-based assessments

(E) 		 Purchasing data-management
technology that provides analysis for
teachers

2.	 Which of the following is the most crucial
question to consider in using community
resources in the classroom?

(A) 		 Can the resources be used by several
groups at the same time?

(B) 		 Have such resources been overused?

(C) 		 Do the resources meet the needs of the
program?

(D) 		 Would the use of these resources be
controversial?

(E) 		 What time limits have been established
for the use of the resources?

3.	 Ms. Walsh, a middle school principal, has a
new assistant principal, Mr. Levinson. She is
concerned that she will not be able to
effectively train him while maintaining her
responsibilities as principal. How can she best
orient Mr. Levinson to his new position while
still attending to her own responsibilities?

(A) 		 Have Mr. Levinson shadow her for at
least a week so he can learn his basic
responsibilities

(B) 		 Meet with Mr. Levinson, outline his
responsibilities, and provide him with a
detailed job description

(C) 		 Spend a week working alongside Mr.
Levinson, showing him school
procedures and introducing him to
teachers and students

(D) 		 Ask another district assistant principal to
serve as Mr. Levinson’s mentor, showing
him the responsibilities of the job and
offering him support and guidance

(E) 		 Reassure Mr. Levinson that she has
confidence in him and encourage him to
make the job his own

4.	 The leader can be most confident that a group
is functioning well when

(A) 		 most participants are enjoying the task

(B) 		 interpersonal and organizational conflicts
do not occur

(C) 		 the reward system is more than
adequate

(D) 		 the participants are interacting with each
other on an open basis

(E) 		 the leader and the participants are
friendly toward each other

The Praxis® Study Companion 19

Step 3: Practice with Sample Test Questions

5.	 Of the following, the best argument for
including students who receive special
education services with their classmates in
general education classes when appropriate
is that students will

(A) 		 have less need for specialized services

(B) 		 learn more in the cognitive domain

(C) 		 become competitive with their peers

(D) 		 receive individualized attention

(E) 		 be educated in the least restrictive
environment

6.	 The teaching techniques or methods that are
generally considered to have the most direct
impact on affective feelings are

(A) 		 discussion and dialogue

(B) 		 recitation and independent study

(C) 		 role playing and simulation

(D) 		 questioning and observation

(E) 		 lecturing and demonstration

7.	 A group of teachers cooperatively plan the
best learning situation for a particular student,
discuss the plan with the student, and have
the student sign the written plan. Which of the
following best describes this process?

(A) 		 Individualizing unit teaching

(B) 		 The contract method

(C) 		 Unit teaching with group instruction

(D) 		 Programmed instruction

(E) 		 Team teaching, individualized instruction
with the contract method

8.	 An elementary school principal is committed
to a transformative model of multicultural
education. Which of the following actions
would be the most effective way to achieve
this model?

(A) 	 Incorporating a range of cultural
perspectives into the curriculum

(B) 		 Initiating an annual cultural event that
celebrates the diversity of the student
population

(C) 		 Arranging for prominent speakers to
discuss cultural issues in school
assembly programs

(D) 		 Convening a diversity committee made
up of parents and community members

(E) 		 Arranging a field trip to a culturally
significant site

9.	 A parent asks a school leader to explain the
purpose of Title I of the Elementary and
Secondary Education Act, Improving the
Academic Achievement of the Disadvantaged.
The school leader should explain that the act
is primarily designed to

(A) 		 assist with the general improvement of
local school systems

(B) 		 provide services for special education
students

(C) 		 offer a diverse range of experiences in
public schools to persons with varying
talents and needs

(D) 		 aid public schools in securing new
curriculum materials

(E) 		 help local school districts expand and
improve programs to meet the needs of
educationally disadvantaged children

The Praxis® Study Companion 20

Step 3: Practice with Sample Test Questions

10.	A major factor in the high rate of new teachers
leaving the profession is the lack of
administrative support. Which of the following
actions by school leadership is most likely to
address this factor?

(A) 		 Making sure that teacher assignments
match prior experience and training

(B) 		 Offering opportunities for teachers to
network with and mentor each other

(C) 		 Developing streamlined processes for
paperwork and eliminating duplication

(D) 		 Providing encouragement, frequent
feedback, and opportunities for
professional growth

(E) 		 Providing adequate teaching resources
and workspaces

11.	Which of the following is the most effective
way for a school leader to keep members of a
committee focused and productive during a
meeting?

(A) 		 Providing committee members with an
agenda in advance of the meeting

(B) 		 Structuring the meeting around direct
leading questions

(C) 		 Scheduling a specific amount of time to
discuss each point on the agenda

(D) 		 Establishing ground rules for handling
questions, comments, and discussions

(E) 		 Asking one of the committee members
to serve as a process observer

12.	Ms. Bartholomew chairs the business
education department in a large vocational
high school. She uses a portion of each
department meeting to present issues to be
discussed and decided upon by the
department members. During meetings,
members argue openly with one another and
are unable to come to consensus on any of
the issues presented. It is clear to Ms.
Bartholomew that she must concentrate on
team building if she ever expects to operate
the department as a unit. Which of the
following steps in team building should she
concentrate on first?

(A) 		 Reinforcing that members’ contributions
to the department are valued

(B) 		 Providing opportunities for members to
build relationships outside the workplace

(C) 		 Communicating openly and frequently
about the members’ progress in meeting
the department’s goals

(D) 		 Defining each member’s responsibilities,
both individually and as they pertain to
the department

(E) 		 Establishing shared goals to which all
department members are committed

13.	Parents have notified a school principal that
they are removing their three children from the
middle school so they can be homeschooled.
Before the children are removed from
enrollment in the school, the principal should

(A) 		 prepare the children’s permanent
academic folders for transfer to the
parents

(B) 		 notify the superintendent of the parents’
intention to remove the children

(C) 		 require documentation from the parents
that the child will be receiving instruction
equivalent to that provided in the public
school

(D) 		 require documentation from the parents
that the person instructing the children
holds the appropriate state teaching
license

(E) 		 review current state law concerning
homeschooling and act accordingly

The Praxis® Study Companion 21

Step 3: Practice with Sample Test Questions

14.	Which of the following is the most appropriate
strategy a principal can apply to ensure that
data are continuously reviewed?

(A) 	 Conducting a book study to monitor
formative assessment practices on
campus

(B) 		 Providing comprehensive student
assessments in every content area at the
end of the school year

(C) 		 Conducting parent conferences each
semester to discuss student
performance with parents

(D) 		 Offering staff development sessions
twice a year to review content-area
scope and sequence charts

(E) 		 Establishing professional learning
communities to evaluate student work on
a weekly basis

15.	A district-wide acceptable use policy is
intended to regulate

(A) 		 the operation of the district’s library
media centers

(B) 		 the selection process for textbooks and
other learning materials

(C) 		 the expected conduct of people using
the district’s technology system

(D) 		 student speech, dress, and expression

(E) 		 facilities sharing with community and
religious organizations

16.	Which of the following is the most effective
method for a principal to use when approving
requests by individual teachers to attend
professional development activities?

(A) 		 Use teachers’ performance evaluations
to determine if there is a genuine need

(B) 		 Use students’ test results to determine if
there is a genuine need

(C) 		 Use a first-come, first-served approach,
with some restrictions

(D) 		 Use criteria for prioritizing requests that
were developed by a committee of
teacher representatives

(E) 		 Use an application process where
teachers present evidence of their need
to participate in the activity

17.	The teachers at Oak Ridge Elementary School
have reported to the principal that the
cafeteria serving area and tables are often not
cleaned properly and the lack of proper
sanitation methods has become a health
concern. Which of the following would be the
principal’s best strategy for ensuring the
cafeteria staff maintain the cafeteria safely?

(A) 		 Meet with the food service manager to
develop a schedule for assigning duties
to the cafeteria staff

(B) 		 Meet with the cafeteria staff to review a
revised plan for the maintenance of the
cafeteria

(C) 		 Meet with the food service manager to
communicate specific concerns and to
review expectations for safety and
cleanliness

(D) 		 Spot check the cafeteria for cleanliness,
taking punitive action if it is not up to
standard

(E) 		 Request the central office send an
evaluation team to determine if the
facility meets all state and federal health
and safety standards

18.	Which of the following is an advantage of
using the walk-through method to appraise
how effectively a school is functioning?

(A) 		 It provides an opportunity for holistic
observation of the school experience.

(B) 		 It is helpful in acquainting new staff and
students with the school leadership.

(C) 		 It is a non-threatening way to determine
which teachers are consistently following
the school’s policies and procedures.

(D) 		 It presents an opportunity for gathering
information for teachers’ formal
evaluations.

(E) 		 It is an efficient means of increasing the
school leader’s profile among staff and
students.

The Praxis® Study Companion 22

Step 3: Practice with Sample Test Questions

19.	Parents complain to the principal that the
driver of a school van has made inappropriate
comments to their daughter. The van is
operated by a company hired by the district to
provide transportation. After investigating, the
principal concludes that the driver made the
comments and has made similar comments to
other female students. Which of the following
is the principal’s best response to the
complaint?

(A)	 Putting an instructional aide on the van to
ride with the students

(B)	 Informing company personnel of the
situation and following up on their
actions

(C)	 Meeting with the van driver to discuss
appropriate behavior toward students

(D)	 Assigning only male students to the van
driven by the offending driver

(E)	 Providing the parents with contact
information for the company that
operates the van

20.	An administrator at a school with low student
achievement works with the district’s human
resources department to recruit new teachers.
Which of the following teacher candidates are
most appropriate for the administrator to
target?

(A)	 Candidates who earned certification by
alternate route

(B)	 Candidates recommended by teachers
currently teaching in the school

(C)	 Candidates recruited from teacher
preparation programs in the local area

(D)	 Candidates with successful teaching
experience and qualifications to address
student needs

(E)	 Candidates whose ethnicity represents a
segment of the school’s student
population

21.	Which of the following is the best initial action
that a principal can take to address a low level
of parent involvement in school activities?

(A)	 Conducting a survey of the parents to
determine their perceptions of the school

(B)	 Providing staff training on effective
methods for communicating with parents

(C)	 Requiring staff to document the types
and frequency of contact with parents

(D)	 Asking teachers for suggestions on how
to improve parent involvement

(E)	 Hosting an open school night to publicize
parent volunteer opportunities

22.	A principal who promotes a professional
learning community on a campus
demonstrates characteristics of which of the
following leadership styles?

(A) 	 Authoritarian

(B) 	 Charismatic

(C) 	 Laissez-faire

(D) 	 Transformational

(E) 	 Bureaucratic

23.	When a principal receives a parent request for
a specific classroom placement for the
upcoming school year, the principal should

(A)		 honor each request to support a healthy,
collaborative relationship with parents

(B)		 prioritize requests from parents based on
their involvement in school activities

(C)		 accept the request of parents of high
performing students to avoid conflict at
the start of the year

(D)		 reply to each parent request noting any
biases toward specific teachers

(E)		 utilize the parent request as one of many
factors considered in student placement

The Praxis® Study Companion 23

Step 3: Practice with Sample Test Questions

24.	Which of the following actions by a school
leader would best earn the respect of school
staff?

(A)		 Promoting social interaction between
staff members

(B)		 Inquiring about various aspects of the
staff’s personal life

(C)		 Asking staff to solve their problems on
their own

(D)		 Being authentic in all interactions with
staff members

(E)		 Including team building as part of the
staff development program

25.	A high school principal works with the district
to implement a voluntary, self-contained
education program for teenage parents.
Which of the following rationales would best
help the school community understand the
need for the change?

(A) 		 Improving the physical health of school
community members

(B) 		 Meeting the specific needs of particular
student groups

(C) 		 Improving the school climate and culture
for freshmen

(D) 		 Protecting school community members
from physical and psychological harm

(E) 		 Safeguarding the rights of school
community members

26.	A school population has become increasingly
diverse during the last two school years.
Many faculty members feel that the changing
population is less capable academically; as a
result, the members feel powerless to help
their students succeed in school. Which of the
following steps taken by the principal can
best help the staff address assumptions that
could be impacting student success?

(A) 		 Analyzing student demographic data
over a period of three to five years to
better understand the changing
population

(B) 		 Distributing a staff questionnaire to
determine faculty members’ acceptance
of recent school population changes

(C) 		 Encouraging staff members to become
involved in diverse cultural experiences
in the community

(D) 		 Purchasing classroom texts and
resources that reflect different
populations more appropriately

(E) 		 Providing opportunities for teachers to
identify their biases and learn to embrace
student differences

27.	A high school principal overhears a teacher
saying that a new teacher in the elementary
school was hired because she is related to a
member of the board of education. Which of
the following is the principal’s best response
to the information?

(A) 		 Speaking to the teacher about passing
on information that could be defamatory

(B) 		 Forming an ethics task force to review
the process used to hire the new teacher

(C) 		 Attributing the comment to idle gossip
and ignoring it

(D) 		 Asking other principals if they have heard
the same information

(E) 		 Questioning the board member about
influencing the hiring process

The Praxis® Study Companion 24

Step 3: Practice with Sample Test Questions

28.	A school district is planning ways to inform
parents and the community about important
information related to the construction of the
district’s new elementary school. The best
way for the principal to disseminate the
information is to

(A) 		 have the construction manager
contribute a monthly newspaper article
that provides project updates for the
community

(B) 		 use the local media to provide updates
on the construction and dates of
meetings that are open to the public

(C) 		 include a page on the district Web site
that provides a photo gallery of the
construction site

(D) 		 publish a pamphlet that provides
information about the construction
company and details about the
construction process

(E) 		 allow the president of the parent-teacher
organization to provide information about
the construction at a meeting

29.	Which of the following actions by a new
principal is most likely to build rapport with
the local community?

(A) 		 Writing a weekly newspaper column to
inform the community of school news

(B) 		 Returning e-mails and other
communications promptly

(C) 		 Maintaining an open-door policy that
welcomes parents and community
members without appointments

(D) 		 Attending school events that are open to
the community

(E) 		 Making frequent, informal contacts with
individuals, organizations, and
businesses in the community

The Praxis® Study Companion 25

Step 3: Practice with Sample Test Questions

1.  The correct answer is (D). This question tests the
candidate’s knowledge of how to develop effective
data-analysis teams to monitor student progress.
Reviewing item-analysis reports for standards-based
assessments provides the focal point for an effective
data team to direct and sustain its review and
subsequent recommendations.

2.  The correct answer is (C). This question tests the
candidate’s knowledge of the most important criteria
needed to determine whether current community
resources should be used in classrooms. The first and
most important question to consider is the extent to
which the resource fulfills an instructional purpose in
either supporting or enhancing student learning. This is
best determined by aligning the use of the resource
with the instructional objectives of the lesson.

3.  The correct answer is (D). This question tests the
candidate’s knowledge of effective strategies for
supervising other school administrators and personnel.
Providing mentorship by direct intervention with an
experienced administrator over the entire school year
will help to orient the new assistant principal in a
consistent, ongoing manner.

4.  The correct answer is (D). This question tests the
candidate’s knowledge of strategies for fostering
effective communication among group members. The
leader can best create trust within the group and the
group’s trust in the leader by ensuring that all
communication is honest, open, and objective.

5.  The correct answer is (E). This question tests the
candidate’s knowledge of federal laws that regulate the
placement of students who receive special education
services. According to federal law, students in special
education must be educated in the least restrictive
environment that meets their instructional needs.

6.  The correct answer is (C). This question tests the
candidate’s knowledge of teaching strategies that
target the different domains of learning. Because the
affective domain includes feelings, values,
appreciations, motivations, and attitudes, role-playing
and simulation are effective teaching techniques that
allow students to respond to information emotionally.

7.  The correct answer is (E). This question tests the
candidate’s knowledge of methods for individualizing
instruction. In the contract method, the student
determines a grade for the course by entering into a
contract with the teacher that has specific expectations
that are met in a predetermined time frame.

8.  The correct answer is (A). This question tests the
candidate’s knowledge of providing equity and
adequacy to meet students’ and families’ cultural and
educational needs. Incorporating different cultural
perspectives into a guaranteed and viable curriculum
reflects the actualization of this goal.

9.  The correct answer is (E). This question tests the
candidate’s knowledge of facilitating constructive
communication with the school community to explain
and increase understanding of federal laws. Title I
provides monies for programs to help meet the needs
of low-achieving children in the highest-poverty
schools.

10.  The correct answer is (D). This question tests the
candidate’s knowledge of effective strategies for
inducting and training personnel to better ensure
retainment. Research has shown that providing
encouragement, frequent feedback, and opportunities
for professional growth is likely to target the specific
concern about lack of administrative support by
teachers.

11.  The correct answer is (D). This question tests the
candidate’s knowledge of appropriate communication
strategies for stakeholders. Establishing a mutually
agreed-upon environment that provides simultaneous
structure, focus, and flexibility ensures open comments
and results in productive meetings among stakeholders.

12.  The correct answer is (E). This question tests the
candidate’s knowledge of building consensus among
staff through the development of shared commitments
to implement the established vision and goals. For any
team to be successful, it first needs to have clear, shared
goals and a sense of commitment toward working
together to meet an agreed-upon outcome..

13.  The correct answer is (E). This question tests the
candidate’s knowledge of how to respond to potential
changes that affect the context and conduct of
education in accordance with local, state, and federal
laws. The principal needs to review current state law
concerning homeschooling because of the wide
variance between states before removing the children
from enrollment.

Answers to Sample Questions

The Praxis® Study Companion 26

Step 3: Practice with Sample Test Questions

14.  The correct answer is (E). This question tests the
candidate’s knowledge of regular collaboration
structures that address ways to improve the quality of
teaching and learning using ongoing analyses of
student group data. Establishing weekly performance-
data reviews by professional learning community (PLC)
members who can implement necessary instructional
adjustments on a weekly basis is the most appropriate
strategy.

15.  The correct answer is (C). This question tests the
candidate’s knowledge of how an acceptable-use
policy helps to manage operational systems and
monitor conduct compliance. An acceptable-use
policy is a set of rules that defines the acceptable use of
an organization’s technology components, systems,
and networks.

16.  The correct answer is (D). This question tests the
candidate’s knowledge of implementing district policy
to approve professional development that supports
teachers’ growth and knowledge of student learning.
Developing criteria within district policy keeps the
focus of the activity on having an impact on student
performance, addressing the areas of greatest need,
and providing teachers both investment and
transparency in the decision-making process.

17.  The correct answer is (C). This question tests the
candidate’s knowledge of how to protect the welfare
and safety of students by using communication with
appropriate staff on a regular basis. The principal
should address any issues of safety and cleanliness with
the cafeteria manager.

18.  The correct answer is (A). This question tests the
candidate’s knowledge of methods for monitoring and
assessing the effectiveness of instructional programs.
Formal walk-throughs, which include walking through
hallways and classrooms, regularly provide the
opportunity to observe and analyze many aspects of
the learning experience and how the aspects function
as a whole.

19.  The correct answer is (B). This question tests the
candidate’s knowledge of procedures to ensure a safe
environment by proactively addressing challenges to
the physical and emotional safety and security of
students and staff. Informing the third-party company
and following up on actions taken addresses both the
school’s and the bus company’s responsibility in
handling the bus driver’s inappropriate actions.

20.  The correct answer is (D). This question tests the
candidate’s knowledge of effective strategies to recruit
qualified personnel. To affect student achievement, the
administrator’s most appropriate approach when hiring
new staff would be to seek teachers with relevant
experience and qualifications..

21.  The correct answer is (A). This question tests the
candidate’s knowledge of effective ways to use family
members as a resource to affect student and adult
learning, with a focus on removing barriers to
involvement.

22.  The correct answer is (D). This question tests the
candidate’s knowledge of a leadership style in which
professional ethics, integrity, justice, and fairness are
modeled and expected of others. Transformational
leaders view themselves as servants to others and help
guide them toward the unified vision. They inspire
others to work with dignity and to respect themselves
and others. Promoting a professional learning
community is consistent with the practice of a
transformational leadership style.

23.  The correct answer is (E). This question tests the
candidate’s knowledge of educational procedures that
promote equity and adequacy in meeting the needs of
students and families. Applying several criteria,
including parent requests, when selecting student
placements best ensures a balanced and equitable
process.

24.  The correct answer is (D). This question tests the
candidate’s knowledge of behaving in a trustworthy
manner to model personal and professional ethics.
School leaders strike at the heart of building integrity,
respect, and mutual appreciation by being authentic
with staff in all matters.

25.  The correct answer is (B). This question tests the
candidate’s knowledge of using professional influence
to advocate for excellence and equity in education for
all students. Implementing a program for teenage
parents will meet the specific needs of that particular
group of at-risk students.

26.  The correct answer is (E). This question tests the
candidate’s knowledge of strategies for leading others
in safely examining deeply held assumptions and
beliefs that may conflict with the school’s vision and
goals. Strategies that help teachers learn about diverse
cultures, identify their own biases, and discover ways to
be more accepting of various populations will allow the
teachers to help their students succeed academically.

The Praxis® Study Companion 27

Step 3: Practice with Sample Test Questions

27.  The correct answer is (A). This question tests the
candidate’s knowledge of ethical behavior and taking
appropriate action when ethics have been breached.
The responsible action by the principal is to addresses
the issue directly with the teacher and discuss ethical
behavior..

28.  The correct answer is (B). This question tests the
candidate’s knowledge of ways to communicate topics
of community interest effectively. Placing the principal
in the role of disseminating information and using local
media resources to give up-to-date information
provides consistent communication to the community.

29.  The correct answer is (E). This question tests the
candidate’s knowledge of the effect of actively
engaging in the community through participation in
various community events. Ongoing involvement in
the local community allows the new principal to be
more visible and builds appropriate rapport with the
community.

The Praxis® Study Companion 28

Step 4: Determine Your Strategy for Success

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

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

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

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

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

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

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

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

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

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

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

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

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

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

http://www.ets.org/praxis/testprep
http://www.ets.org/praxis/register/dates_centers

The Praxis® Study Companion 29

Step 4: Determine Your Strategy for Success

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

6) Understand how questions will be scored.
Scoring information can be found on page 51.

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

And most important—get started!

Would a Study Group Work for You?

Using this guide as part of a study group

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

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

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

• �Plan the group’s study program. Parts of the study plan template, beginning on page 33, can help
to structure your group’s study program. By filling out the first five columns and sharing the worksheets,
everyone will learn more about your group’s mix of abilities and about the resources, such as textbooks, that
members can share with the group. In the sixth column (“Dates I will study the content”), you can create an
overall schedule for your group’s study program.

• �Plan individual group sessions. At the end of each session, the group should decide what specific
topics will be covered at the next meeting and who will present each topic. Use the topic headings and
subheadings in the Test at a Glance table on page 5 to select topics, and then select practice questions,
beginning on page 17.

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

The Praxis® Study Companion 30

Step 4: Determine Your Strategy for Success

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

• �Learn from the results of the practice test. Review the results of the practice test, including the
number of questions answered correctly in each content category. For tests that contain constructed-
response questions, look at the Sample Test Questions section, which also contain sample responses to
those questions and shows how they were scored. Then try to follow the same guidelines that the test
scorers use.

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

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

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

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

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

The Praxis® Study Companion 31

Step 5: Develop Your Study Plan

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

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

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

Praxis Test Name (Test Code):	 Core Academic Skills for Educators: Reading (5712)
Test Date:	 9/15/18

Content covered Description
of content

How well do
I know the
content?

(scale 1–5)

What
resources do I
have/need for
the content?

Where can I
find the

resources I
need?

Dates I will
study the
content

Date
completed

Key Ideas and Details

Close reading

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

3
Middle school
English
textbook

College library,
middle school
teacher

7/15/18 7/15/18

Determining Ideas

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

3
Middle school
English
textbook

College library,
middle school
teacher

7/17/18 7/17/18

Determining Ideas

Identify summaries
or paraphrases of the
supporting ideas and
specific details in a
reading selection

3

Middle and
high school
English
textbook

College library,
middle and
high school
teachers

7/20/18 7/21/18

Craft, Structure, and Language Skills

Interpreting tone

Determine the author’s
attitude toward material
discussed in a reading
selection

4

Middle and
high school
English
textbook

College library,
middle and
high school
teachers

7/25/18 7/26/18

Analysis of
structure

Identify key transition
words and phrases in a
reading selection and
how they are used

3

Middle and
high school
English
textbook,
dictionary

College library,
middle and
high school
teachers

7/25/18 7/27/18

Analysis of
structure

Identify how a reading
selection is organized
in terms of cause/effect,
compare/contrast,
problem/solution, etc.

5

High school
textbook,
college course
notes

College library,
course notes,
high school
teacher, college
professor

8/1/18 8/1/18

Author’s purpose

Determine the role that
an idea, reference, or
piece of information
plays in an author’s
discussion or argument

5

High school
textbook,
college course
notes

College library,
course notes,
high school
teacher, college
professor

8/1/18 8/1/18

(continued on next page)

The Praxis® Study Companion 32

Step 5: Develop Your Study Plan

Content covered Description
of content

How well do
I know the
content?

(scale 1–5)

What
resources do I
have/need for
the content?

Where can I
find the

resources I
need?

Dates
I will

study the
content

Date
completed

Language in
different contexts

Determine whether
information presented
in a reading selection
is presented as fact or
opinion

4

High school
textbook,
college course
notes

College library,
course notes,
high school
teacher, college
professor

8/1/18 8/1/18

Contextual
meaning

Identify the meanings of
words as they are used in
the context of a reading
selection

2

High school
textbook,
college course
notes

College library,
course notes,
high school
teacher, college
professor

8/1/18 8/1/18

Figurative
Language

Understand figurative
language and nuances in
word meanings

2

High school
textbook,
college course
notes

College library,
course notes,
high school
teacher, college
professor

8/8/18 8/8/18

Vocabulary range

Understand a range
of words and phrases
sufficient for reading at
the college and career
readiness level

2

High school
textbook,
college course
notes

College library,
course notes,
high school
teacher, college
professor

8/15/18 8/17/18

Integration of Knowledge and Ideas

Diverse media and
formats

Analyze content
presented in diverse
media and formats,
including visually and
quantitatively, as well as
in words

2

High school
textbook,
college course
notes

College library,
course notes,
high school
teacher, college
professor

8/22/18 8/24/18

Evaluation of
arguments

Identify the relationship
among ideas presented
in a reading selection

4

High school
textbook,
college course
notes

College library,
course notes,
high school
teacher, college
professor

8/24/18 8/24/18

Evaluation of
arguments

Determine whether
evidence strengthens,
weakens, or is relevant
to the arguments in a
reading selection

3

High school
textbook,
college course
notes

College library,
course notes,
high school
teacher, college
professor

8/27/18 8/27/18

Evaluation of
arguments

Determine the logical
assumptions upon
which an argument or
conclusion is based

5

High school
textbook,
college course
notes

College library,
course notes,
high school
teacher, college
professor

8/28/18 8/30/18

Evaluation of
arguments

Draw conclusions from
material presented in a
reading selection

5

High school
textbook,
college course
notes

College library,
course notes,
high school
teacher, college
professor

8/30/18 8/31/18

Comparison of
texts

Recognize or predict
ideas or situations that
are extensions of or
similar to what has been
presented in a reading
selection

4

High school
textbook,
college course
notes

College library,
course notes,
high school
teacher, college
professor

9/3/18 9/4/18

Comparison of
texts

Apply ideas presented
in a reading selection to
other situations

2

High school
textbook,
college course
notes

College library,
course notes,
high school
teacher, college
professor

9/5/18 9/6/18

The Praxis® Study Companion 33

Step 5: Develop Your Study Plan

My Study Plan
Use this worksheet to:

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

Praxis Test Name (Test Code): 	__
Test Date:		 _____________

Content covered Description
of content

How well do
I know the
content?

(scale 1–5)

What
resources do I
have/need for
this content?

Where can I
find the

resources I
need?

Dates I will
study this

content

Date
completed

(continued on next page)

The Praxis® Study Companion 34

Step 5: Develop Your Study Plan

Content covered Description
of content

How well do
I know the
content?

(scale 1–5)

What
resources do I
have/need for
the content?

Where can I
find the

resources I
need?

Dates I will
study the
content

Date
completed

The Praxis® Study Companion 35

Step 6: Review Study Topics

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

Using the Study Topics That Follow
The Educational Leadership: Administration and Supervision test is designed to measure the knowledge and
skills necessary for a beginning teacher.

This chapter is intended to help you organize your preparation for the test and to give you a clear indication of
the depth and breadth of the knowledge required for success on the test.

Virtually all accredited programs address the topics covered by the test; however, you are not expected to be an
expert on all aspects of the topics that follow.

You are likely to find that the topics below are covered by most introductory textbooks. Consult materials and
resources, including lecture and laboratory notes, from all your coursework. You should be able to match up
specific topics and subtopics with what you have covered in your courses.

Try not to be overwhelmed by the volume and scope of content knowledge in this guide. Although a specific
term may not seem familiar as you see it here, you might find you can understand it when applied to a real-life
situation. Many of the items on the actual test will provide you with a context to apply to these topics or terms.

Discussion Areas
Interspersed throughout the study topics are discussion areas, presented as open-ended questions or
statements. These discussion areas are intended to help test your knowledge of fundamental concepts and your
ability to apply those concepts to situations in the classroom or the real world. Most of the areas require you
to combine several pieces of knowledge to formulate an integrated understanding and response. If you spend
time on these areas, you will gain increased understanding and facility with the subject matter covered on the
test. You may want to discuss these areas and your answers with a teacher or mentor.

Note that this study companion does not provide answers for the discussion area questions, but thinking about the
answers to them will help improve your understanding of fundamental concepts and will probably help you
answer a broad range of questions on the test.

The Praxis® Study Companion 36

Step 6: Review Study Topics

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

I.	 Vision and Goals

A.	 Vision and goals for teaching and
learning

An education leader

1.	 Analyzes multiple sources of information and
data about current practice prior to
developing/revising a vision and goals
a.	 selects the appropriate school goal based

on data
b.	 analyzes data to write a school goal or

determines if vision and goals are
appropriate

2.	 Implements a vision and goals with high,
measurable expectations for all students and
educators
a.	 develops a plan for implementing vision

and goals
b.	 determines if expectations are measurable,

rigorous, and connected to vision and goals
c.	 discriminates between vision and goals that

are measurable and non-measurable for all
students

3.	 Assures alignment of the vision and goals to
school, local, state, and federal policies

4.	 Discusses and asks critical questions of key
stakeholders about the purposes of education
a.	 formulates appropriate critical questions to

ask about the vision and goals
b.	 polls key stakeholders (i.e., students,

teachers, aides, parents, school board
members, central office administration,
superintendent) about the purposes of
education (i.e., develop lifelong learners,
develop strong citizens) in relation to vision
and goals

B.	 Shared commitments to implement the
vision and goals

An education leader

1.	 Engages staff and community members with
diverse perspectives to implement the vision
and achieve goals
a.	 identifies individuals with diverse

perspectives from the internal and external
communities

b.	 identifies strategies to engage internal and
external communities with diverse
perspectives to implement the vision and
goals

2.	 Develops shared commitments and
responsibilities among staff and the
community for selecting and carrying out
effective strategies toward the vision and
goals
a.	 builds consensus
b.	 develops a plan for distributing

responsibilities

3.	 Determines and implements effective
strategies to assess and monitor progress
toward the vision and goals

4.	 Communicates the shared vision and goals in
ways that facilitate key stakeholders’ ability to
understand, support, and act on them
a.	 selects the appropriate communication

strategies for particular stakeholders
b.	 assesses the effectiveness of

communication strategies

5.	 Implements the shared vision and goals
consistently

C.	 Continuous improvement toward the
vision and goals

An education leader

1.	 Uses a data system and multiple sources of
data to conduct a needs analysis to identify
unique strengths, needs, gaps, and areas of
improvement for students and teachers

2.	 Uses data-driven decision making, research,
and best practices to shape and monitor
plans, programs, and activities to achieve the
vision and goals

3.	 Identifies and addresses barriers to achieving
the vision and goals

4.	 Implements effective strategies to facilitate
needed change

The Praxis® Study Companion 37

Step 6: Review Study Topics

5.	 Engages staff and community stakeholders in
planning and carrying out programs and
activities

6.	 Aligns planning, change strategies, and
instructional programs with the vision and
goals
a.	 outlines a process and criteria to show how

planning, change strategies, and
instructional programs support the vision
and goals

7.	 Aligns all resources, including technology, to
achieve the vision and goals
a.	 outlines a process and criteria to

demonstrate how resources support
achievement of the vision and goals

8.	 Monitors evidence about progress
systematically and revises plans, programs,
and activities as needed
a.	 develops a process that systematically

monitors progress toward the vision and
goals

Discussion areas: Vision and Goals

•	 Why is it important to develop and
implement a vision and goals?

•	 What types and sources of data can be used
to determine or provide support for a school
vision and goals?

•	 Why is it necessary to use data when
planning to implement a vision and goals

•	 What is meant by “data-driven decision
making”?

•	 What types of data are valuable for
developing or revising vision and goals?

•	 Why would it be valuable for a school leader
to poll key stakeholders about the purpose
of education when developing vision and
goals?

•	 What goals are measurable?
Nonmeasurable?

•	 Why is it important for a school leader to
have effective oral and written
communication skills?

•	 Why is it necessary to involve others in
developing and implementing a vision and
goals?

•	 What processes are involved in consensus
building? Conflict resolution?

•	 How can a school leader distribute
responsibility effectively?

•	 What strategies are effective for ensuring
that shared vision and goals are
implemented consistently?

•	 What are some of the key strategies for
involving community members in school
planning?

•	 How can school community members learn
more about the importance of having a
school vision and goals?

•	 What types of barriers can interfere with
achieving specific goals?

•	 What resources can make a difference in
whether a particular set of goals is achieved?

•	 Why should progress be regularly
monitored?

•	 What is the relationship between a school
improvement plan and the school vision and
goals?

•	 How can a school leader use data to shape
and monitor plans for achieving the school
vision?

•	 What strategies are effective for engaging
stakeholders in planning and carrying out
programs and activities?

•	 What is the meaning of the statement
“Change is a process, not an event”?

•	 Who are the critical stakeholders in a public
school?

The Praxis® Study Companion 38

Step 6: Review Study Topics

II.	 	 Teaching and Learning

A.	 Building a professional culture

An education leader

1.	 Develops a shared understanding of and
commitment to high standards for all
students and to closing achievement gaps
a.	 creates a culture of high expectations for all

students
b.	 identifies achievement gaps
c.	 develops plans to reduce gaps

2.	 Guides and supports job-embedded,
standards-based professional development
that meets the learning needs of all students
and staff
a.	 develops processes to support teacher’s

growth and interests to support student
learning

b.	 analyzes situations and recommends
appropriate teaching and learning practices

3.	 Models openness to change and collaborative
processes
a.	 collaborates with all stakeholders to discuss

the need for change
b.	 demonstrates a willingness to change own

position on an issue

4.	 Creates structures, procedures, and
relationships that provide time and resources
for a collaborative teaching and learning
community
a.	 promotes mutual benefits and distribution

of responsibility and accountability among
the teaching and learning community

b.	 promotes collaborative teaching and
learning opportunities

c.	 involves students as appropriate in school
improvement teams and processes

5.	 Creates opportunities and a safe environment
in which the staff can examine their own
beliefs, values, and practices about teaching
and learning
a.	 provides a safe environment for teachers to

express their beliefs and ideas
b.	 provides opportunities for teachers to take

appropriate risks for improving teaching
and learning

6.	 Provides ongoing feedback to teachers using
data and evaluation methods that improve
practice and student learning
a.	 develops a process to provide feedback

(e.g., co-teaching, peer coaching, classroom
walkthroughs) to increase teacher
effectiveness and student performance

b.	 participates in collaborative data analysis
(e.g., evaluates student work, disaggregates
test scores) to increase teacher effectiveness
and student performance

7.	 Guides and monitors individual teacher
professional development plans and progress
for continuous improvement of teaching and
learning

B.	 Rigorous curriculum and instruction

An education leader

1.	 Develops a shared understanding of rigorous
curriculum and standards-based instructional
programs
a.	 creates a culture supporting rigor and

relevance in curriculum and instruction for
all stakeholders

b.	 ensures school-wide practices and
programs focus on a rigorous curriculum
and standards-based instruction

c.	 collaborates with teachers to develop and
maintain an instructional program that
ensures the standards-based curriculum is
delivered

2.	 Works with teams, including teachers and
other instructional staff, to analyze student
work and monitor student progress

3.	 Reviews and monitors curricular and
instructional programs to ensure student
needs are met
a.	 identifies student needs
b.	 develops plans to meet and monitor

identified needs through appropriate
curricular and instructional practices

4.	 Provides coherent, effective guidance of
rigorous curriculum and instruction
a.	 engages actively in appropriate cross-

disciplinary efforts to horizontally and
vertically align curriculum and instruction

The Praxis® Study Companion 39

Step 6: Review Study Topics

5.	 Assures alignment of curriculum and
instruction, student assessments, program
evaluation methods, and professional
development to content standards
a.	 analyzes school improvement documents

to ensure these elements are met and
linked together systemically

6.	 Assists teachers with differentiated teaching
strategies, curricular materials, educational
technologies, and other resources

7.	 Ensures diverse needs of each student are
addressed
a.	 uses data to determine student needs
b.	 identifies and accesses resources that are

available and needed by involving all
stakeholders

8.	 Provides all students with preparation for and
access to a challenging curriculum
a.	 monitors instructional practices and

student progress to assure that all students
are prepared for and have access to a
challenging curriculum

9.	 Identifies and uses rigorous research- and
data-based strategies and practices in ways
that close opportunity and achievement gaps
a.	 leads staff in implementing strategies and

monitoring effectiveness to close
opportunity and achievement gaps

10.	Conducts frequent classroom and school visits
and observations to provide constructive and
meaningful feedback to faculty and staff
a.	 Develops a plan for frequent classroom and

school visits to provide meaningful
feedback

C.	 Assessment and accountability

An education leader

1.	 Uses assessment and accountability systems
to improve the quality of teaching and
learning
a.	 guides ongoing analyses of data about all

students and subgroups to improve
instructional programs

2.	 Analyzes multiple sources of data, including
formative and summative assessments, to
evaluate student learning, effective teaching,
and program quality

3.	 Interprets and communicates data about
progress toward vision and goals to the
school community and other stakeholders

4.	 Supports teachers in development of
classroom assessments that are frequent,
rigorous, and aligned with the school’s
curriculum, and provides meaningful
feedback for instructional purposes
a.	 develops a plan that provides opportunities

for collaboration and feedback about
classroom assessments

Discussion areas: Teaching and Learning

•	 How can the professional culture and climate
of a school impact school and student
success?

•	 What are some strategies that would ensure
that professional development is job-
embedded and standards-based?

•	 Why is taking risks important for improving
teaching and learning?

•	 What sources and types of data can be used
to provide feedback to teachers so that they
can improve student learning

•	 What strategies can a school leader use to
build or repair staff morale?

•	 What are some qualities common to
effective professional development?

•	 What types of student data might be used to
identify areas for professional development?

•	 When and how should a school leader
involve students in school improvement
teams and processes?

•	 How do standards or changes in standards
impact curriculum development and
revision?

•	 In what ways do current laws, regulations,
policies, and procedures impact meeting
various student needs?

•	 How do various instructional strategies, such
as team or collaborative teaching, positively
or negatively impact instruction?

•	 What steps may need to be taken to ensure
that curriculum and instruction is aligned to
student assessment and content standards?

•	 What trends in student achievement data
might indicate that there are problems in
curriculum alignment ?

The Praxis® Study Companion 40

Step 6: Review Study Topics

•	 How can a school leader foster a school
environment that supports rigorous
curriculum and high student expectations?

•	 What are some sources of teacher evaluation
data and information (other than direct
classroom observation)?

•	 How can a school leader encourage staff to
be creative risk takers while ensuring they
follow the adopted course of study?

•	 What impact do scheduling and staffing
decisions have on student learning?

•	 What strategies are most effective for
supervising other school administrators?
Service personnel (e.g., nurse, counselor)?
Support personnel (e.g., food service
employees, custodians, transportation staff)?

•	 What types and sources of classroom data
can be used to evaluate student
improvement?

•	 What types and sources of data can be used
to monitor and evaluate instructional
strategies?

•	 How and when should parents and other
stakeholders be informed about the results
of tests or other data collected within the
school and district ?

•	 What role do formal and informal
assessments play in evaluating the
effectiveness of a school’s instruction and
programs?

•	 What are the strengths and limitations of
authentic assessment? Standardized testing?

•	 What methods can a school leader use to
support teachers in the development of
assessments that provide meaningful
feedback about student progress?

•	 How does high stakes testing influence a
school’s curriculum and instructional
practice?

•	 How can a school leader make data and
other information on school effectiveness
understandable to parents and the
community?

III.	 	 Managing Organizational Systems and
Safety

A.	 Managing operational systems

An education leader

1.	 Develops short-term and long-range strategic
plans and processes to improve the
operational system

2.	 Develops a process to ensure compliance
with local, state, and federal physical plant
safety regulations

3.	 Facilitates communication and provides for
data systems that ensure the timely exchange
of information

4.	 Acquires equipment and technology and
monitors its maintenance and appropriate use
a.	 develops a plan for acquisition and

maintenance of equipment and technology
b.	 creates an appropriate use policy and

monitors compliance

B.	 Aligning and obtaining fiscal and human 	
resources

An education leader

1.	 Allocates funds based on student needs
within the framework of local, state, and
federal regulations
a.	 develops and monitors a budget process

that involves appropriate stakeholders

2.	 Implements effective strategies to recruit and
retain highly qualified personnel

3.	 Assigns personnel to address student needs,
legal requirements, and equity goals

4.	 Conducts personnel evaluations that enhance
professional practice in accordance with local,
state, and federal policies

5.	 Seeks additional resources needed to
accomplish the vision

The Praxis® Study Companion 41

Step 6: Review Study Topics

C.	 Protecting the welfare and safety of 		
students and staff

An education leader

1.	 Ensures a safe environment by proactively
addressing challenges to the physical and
emotional safety and security of students and
staff
a.	 develops and implements a plan that

involves appropriate stakeholders to ensure
a safe teaching and learning environment

b.	 conducts ongoing reviews of the plan

2.	 Advocates for and oversees counseling and
health referral systems that support student
learning and welfare
a.	 identifies counseling and health needs of

students to support student learning and
welfare

b.	 takes steps to meet the identified needs

3.	 Involves teachers, students, and parents in
developing, implementing, and monitoring
guidelines and norms of behavior

4.	 Develops with appropriate stakeholders a
comprehensive safety and security plan
a.	 conducts ongoing reviews of the plan

5.	 Identifies key emergency support personnel
in and outside of the school
a.	 identifies and documents key emergency

support personnel in and outside of the
school

b.	 communicates the information about key
emergency support and school personnel
to appropriate parties

6.	 Communicates with staff, students, and
parents on a regular basis to discuss safety
expectations
a.	 documents communication of safety

expectations to staff, students, and parents

Discussion areas: Managing Organizational
Systems and Safety

•	 How are plans developed for appropriate use
of school facilities? Who is involved?

•	 What type of safety regulations must a
building administrator be aware of and who
should be contacted if there is a problem?

•	 How can a school leader ensure that the
operational systems of a school support
school achievement goals ?

•	 What are the components of a well-
structured acceptable use policy?

•	 What are the standard criteria for evaluating
the usefulness of a communication and/or
information management system?

•	 What recent federal laws have had the most
impact on plant operation, accessibility, and
safety?

•	 What strategies should a school leader use
when faced with budget cuts?

•	 What resources are available to assist a
school leader in handling faculty evaluations,
dismissals, and reprimands?

•	 What other resources are available to a
school outside of budgeted allocations?

•	 What types of budgeting decisions should
be made by principals? By teachers?

•	 What is an example of competing interests in
terms of budget development?

•	 What are some ways in which the
effectiveness of support staff impacts
teaching and learning?

•	 What is the importance of establishing clear
job-qualification requirements before
interviewing candidates for a position?

•	 What factors play a role in recruiting and
retaining highly qualified teachers?

•	 Why should a school leader become familiar
with the negotiated agreements for all
school employees?

•	 What types of plans and strategies should a
school leader have in place to protect staff
and students and to monitor threats to their
emotional security?

•	 What are the components of a compre-
hensive safety and security plan and who
should be considered key emergency
personnel?

•	 What standards and procedures should be
followed in implementing a school dress
code or code of conduct?

•	 Why is interagency cooperation important
when dealing with safety and security
concerns?

The Praxis® Study Companion 42

Step 6: Review Study Topics

•	 How should/could a school leader deal with
parents’ concerns about unsafe conditions in
their child’s school?

•	 Under what circumstances would a school
leader contact a child protective agency?
Law enforcement agency? District legal
counsel?

•	 How can a school leader stay current with
regulations related to student and staff safety
(e.g., fire codes, immunizations, precautions
against infectious disease)?

IV.	 	 Collaborating with Key Stakeholders

A.	 Collaborate with families and other 		
community members

An education leader

1.	 Accesses and utilizes resources of the school,
family members, and community to affect
student and adult learning, with a focus on
removing barriers to learning
a.	 collaborates with key stakeholders to utilize

resources and assure barriers to learning are
removed

b.	 integrates a variety of programs and
services, fully engaging the school and the
entire community

2.	 Involves families in decision making about
their children’s education

3.	 Uses effective public information strategies to
communicate with families and community
members (e.g., email, night meetings, multiple
languages)
a.	 understands and models the need for two-

way communication

4.	 Applies communication and collaboration
strategies to develop positive family and local
community partnerships, including
recognizing and celebrating educational
success
a.	 organizes internal and external venues and

practices to celebrate the school and
student success

5.	 Utilizes appropriate strategies for
communicating effectively with the media
a.	 uses a communication plan shared with key

stakeholders
b.	 demonstrates an ability to communicate

with the media

B.	 Community interests and needs

An education leader

1.	 Identifies key stakeholders within the school
community, including individuals and groups
with competing perspectives

2.	 Engages with the local community in a
proactive manner
a.	 participates, actively and regularly, in a

variety of community events as a school
community representative

b.	 advocates for the school within the
community

3.	 Uses appropriate assessment strategies and
research methods to understand and
accommodate diverse student and
community dynamics
a.	 accesses a variety of information sources to

continuously learn more about the
community and to develop an awareness of
trends

4.	 Utilizes diversity representative of the
community to strengthen educational
programs and planning
a.	 involves members of diverse community

groups in all school planning and
improvement efforts

5.	 Demonstrates cultural sensitivity and
competence by engaging communities in
shared responsibilities that improve education
and achievement of all students

C.	 Maximizing community resources

An education leader

1.	 Collaborates with community agencies that
provide health, social, and other services to
families and children

2.	 Develops mutually beneficial relationships
with business, religious, political, and service
organizations to share both school and
community resources such as buildings,
playing fields, parks, and medical clinics
a.	 identifies and documents the relationships

and ensures equitable and open access to
all groups in all venues as required or legally
permissible

The Praxis® Study Companion 43

Step 6: Review Study Topics

3.	 Uses resources from the community
appropriately and effectively to support
student learning
a.	 evaluates the effective use of current

community resources in support of student
learning

4.	 Seeks community support to sustain existing
resources and identifies additional resources
as needed
a.	 provides information to the community

about the benefit of existing and needed
resources

b.	 identifies and solicits community resources
to support student learning

Discussion areas: Collaborating with Key
Stakeholders

•	 In what types of situations can family and
community stakeholders be helpful?

•	 What guidance do various laws, policies, and
regulations provide for determining when
family or guardians have input to educational
decisions?

•	 Under what conditions and situations should
a school leader involve the local media

•	 What strategies are effective for
communicating school and student success
to families and the community?

•	 How can a school leader involve families in
decision making about their children’s
education?

•	 What strategies could a school leader use to
communicate with parents and the
community when English is not the primary
language or where many languages are
spoken?

•	 What policies should be in place for
communicating with and responding to the
media?

•	 How does a school leader, new to a school
and/or area, identify appropriate
stakeholders?

•	 What conflict-resolution strategies would be
helpful in resolving differences between
competing groups to work for the best
interests of the school and students?

•	 What criteria should be considered in
developing programs, committees, or
activities that include the community ?

•	 What cultural or socioeconomic factors exert
the most influence on student learning?

•	 How would developing cultural sensitivity
help a school leader to engage diverse
groups in school planning and improvement
efforts?

•	 What methods are effective for keeping
abreast with the dynamics, changes, and
trends in a community?

•	 How can a school leader advocate for the
school within the greater community?

•	 How would a school be influenced by a
dramatic increase in a special population
(e.g., English language learners or students
requiring special education services)?

•	 Under what circumstances should an
administrator look to outside resources in
assisting students and their families?

•	 What laws and regulations govern the use of
school facilities?

•	 How can the community be helpful in
identifying and supplying resources for the
school and school programs?

•	 How can a school leader use community
resources to support student learning?

•	 What guidelines/restrictions would normally
be in place when a school enters into a
relationship with an outside party (e.g., local
business, health service, law enforcement
agency)?

The Praxis® Study Companion 44

Step 6: Review Study Topics

V.	 	 Ethics and Integrity

A.	 Ethical and legal behavior

An education leader

1.	 Models personal and professional ethics,
integrity, justice, and fairness, and expects the
same of others
a.	 behaves in a trustworthy manner
b.	 recognizes when ethics have been

breached and takes appropriate action
c.	 holds self and others accountable for ethical

behavior

2.	 Ensures and monitors the use of appropriate
systems and procedures to protect the rights
and confidentiality of all students and staff

3.	 Behaves in a trustworthy manner
4.	 Uses the influence of the position to enhance

education and the common good (e.g., social
justice)

5.	 Reinforces transparent (open) decision-
making practices by making data and
rationales explicit
a.	 communicates reasons for decisions as

appropriate
b.	 develops a plan to facilitate an open

decision-making process
c.	 disseminates data in a transparent or open

manner within legal constraints

B.	 Personal values and beliefs

An education leader

1.	 Demonstrates respect for the inherent dignity
and worth of each individual

2.	 Models respect for diversity and treating
others equitably

3.	 Establishes and maintains an open and
inclusive school community

4.	 Uses a variety of strategies to lead others in
safely examining deeply held assumptions
and beliefs that may conflict with the school’s
vision and goals
a.	 assesses the school culture to determine if

there are negative deeply held assumptions
and beliefs that could impact teaching and
learning

5.	 Challenges assumptions and beliefs
respectfully as they may adversely affect
students and adults
a.	 recognizes factors that may adversely affect

students and adults and takes appropriate
action

b.	 assesses the school culture to determine if
there are negative deeply held assumptions
and beliefs that could impact students and
adults

C.	 High standards for self and others

An education leader

1.	 Reflects upon own work, analyzes strengths
and weakness, and establishes goals for
professional growth
a.	 develops a personal plan for professional

growth and development

2.	 Models and encourages continuous
professional growth

3.	 Administers educational policies equitably
and legally

4.	 Refocuses attention on vision and goals when
controversial issues arise
a.	 develops a process that involves all

stakeholders on refocusing attention on
vision and goals

5.	 Holds others accountable for ethical behavior

Discussion areas: Ethics and Integrity

•	 When does a situation present a conflict of
interest?

•	 What are the laws and regulations regarding
privacy and confidentiality of information?

•	 What types of situations often involve issues
of ethics and integrity?

•	 What steps, strategies, and procedures can a
school leader take to protect the privacy and
confidentiality of students and staff?

•	 What federal laws protect the rights of
students? Staff members?

•	 What are the key elements in a transparent
decision-making process?

•	 How can schools and school leaders function
as instruments of social justice?

•	 What plans and strategies can be
implemented to ensure equitable treatment
of students and/or staff?

The Praxis® Study Companion 45

Step 6: Review Study Topics

•	 What steps can a school leader take to
change negative assumptions that affect
teaching and learning?

•	 What criteria should be considered in
developing a plan for professional
development?

•	 What steps should be taken to ensure that
others are acting ethically ?

•	 What are the characteristics of an open and
inclusive school community?

•	 Why is it important for a school leader to
administer educational policies equitably
and legally?

•	 How can a school leader refocus attention on
the school’s vision and goals when
controversial issues arise?

•	 What resources are available to school
leaders for nurturing their professional
growth?

•	 What are the benefits of reflective practice?

VI.		 The Education System

A.	 Professional influence

An education leader

1.	 Facilitates constructive discussions with the
school community about local, state, and
federal laws, policies, regulations, and
statutory requirements
a.	 explains policies and regulations to the

school community
b.	 listens to questions and problems and

interacts with the school community to
increase understanding

2.	 Develops relationships with stakeholders and
policymakers to identify, respond to, and
influence issues, trends, and potential changes
that affect the context and conduct of
education

3.	 Advocates for equity and adequacy in
providing for students and families’ needs
(educational, physical, emotional, social,
cultural, legal, and economic) to meet
educational expectations and policy
requirements

B.	 Managing local decisions within the
larger educational policy environment

An education leader

1.	 Communicates data about educational
performance to inform decision making and
improve policy
a.	 engages in appropriate lobbying and

political activism to communicate data
about educational performance to inform
decision making and improve policy

2.	 Communicates effectively with key decision
makers to improve public understanding of
local, state, and federal laws, policies,
regulations, and statutory requirements

3.	 Advocates for excellence and equity in
education

Discussion areas: The Education System

•	 Given that some laws and policies are often
complex and difficult to understand, what
are the best methods to communicate them
to stakeholders?

•	 What actions can a school leader take to
support students and their needs?

•	 What are the components of a change
process and how should they be used to
effect change in a given situation?

•	 How can a school leader ensure that he/ she
understands the critical legal, social,
economic, and political issues of a
community

•	 How can a school leader effectively
communicate educational policies and
regulations to the greater community?

•	 What recent federal legislation has had the
most significant impact on public schools?

•	 What can a school leader anticipate and
prepare for when instituting system-wide
change?

•	 What issues in education are most likely to
be controversial among staff, parents, and
community members?

•	 Who is involved in policy and decision
making outside of the school system?

•	 What are effective organizing and
information strategies to effect broader
change?

•	 How does the demographic composition of
a community affect the strategies that a
school leader would use to advocate for
change?

The Praxis® Study Companion 46

Step 7: Review Smart Tips for Success

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

Learn from the experts. Take advantage of the following answers to questions you may have and practical tips
to help you navigate the Praxis test and make the best use of your time.

Should I guess?
Yes. Your score is based on the number of questions you answer correctly, with no penalty or subtraction for an
incorrect answer. When you don’t know the answer to a question, try to eliminate any obviously wrong answers
and then guess at the correct one. Try to pace yourself so that you have enough time to carefully consider
every question.

Can I answer the questions in any order?
You can answer the questions in order or skip questions and come back to them later. If you skip a question,
you can also mark it so that you can remember to return and answer it later. Remember that questions left
unanswered are treated the same as questions answered incorrectly, so it is to your advantage to answer every
question.

Are there trick questions on the test?
No. There are no hidden meanings or trick questions. All of the questions on the test ask about subject matter
knowledge in a straightforward manner.

Are there answer patterns on the test?
No. You might have heard this myth: the answers on tests follow patterns. Another myth is that there will never
be more than two questions in a row with the correct answer in the same position among the choices. Neither
myth is true. Select the answer you think is correct based on your knowledge of the subject.

Can I write on the scratch paper I am given?
Yes. You can work out problems on the scratch paper, make notes to yourself, or write anything at all. Your
scratch paper will be destroyed after you are finished with it, so use it in any way that is helpful to you. But make
sure to select or enter your answers on the computer.

Smart Tips for Taking the Test
1. �Skip the questions you find extremely difficult. Rather than trying to answer these on your first pass

through the test, you may want to leave them blank and mark them so that you can return to them later.
Pay attention to the time as you answer the rest of the questions on the test, and try to finish with 10 or
15 minutes remaining so that you can go back over the questions you left blank. Even if you don’t know
the answer the second time you read the questions, see if you can narrow down the possible answers, and
then guess. Your score is based on the number of right answers, so it is to your advantage to answer every
question.

The Praxis® Study Companion 47

Step 7: Review Smart Tips for Success

2. �Keep track of the time. The on-screen clock will tell you how much time you have left. You will probably
have plenty of time to answer all of the questions, but if you find yourself becoming bogged down, you
might decide to move on and come back to any unanswered questions later.

3. �Read all of the possible answers before selecting one. For questions that require you to select more
than one answer, or to make another kind of selection, consider the most likely answers given what the
question is asking. Then reread the question to be sure the answer(s) you have given really answer the
question. Remember, a question that contains a phrase such as “Which of the following does NOT …” is
asking for the one answer that is NOT a correct statement or conclusion.

4. �Check your answers. If you have extra time left over at the end of the test, look over each question and
make sure that you have answered it as you intended. Many test takers make careless mistakes that they
could have corrected if they had checked their answers.

5. �Don’t worry about your score when you are taking the test. No one is expected to answer all of the
questions correctly. Your score on this test is not analogous to your score on the GRE® or other tests. It doesn’t
matter on the Praxis tests whether you score very high or barely pass. If you meet the minimum passing
scores for your state and you meet the state’s other requirements for obtaining a teaching license, you will
receive a license. In other words, what matters is meeting the minimum passing score. You can find passing
scores for all states that use the Praxis tests at https://www.ets.org/praxis/institutions/scores/passing/ or
on the web site of the state for which you are seeking certification/licensure.

6. �Use your energy to take the test, not to get frustrated by it. Getting frustrated only increases stress
and decreases the likelihood that you will do your best. Highly qualified educators and test development
professionals, all with backgrounds in teaching, worked diligently to make the test a fair and valid measure
of your knowledge and skills. Your state painstakingly reviewed the test before adopting it as a licensure
requirement. The best thing to do is concentrate on answering the questions.

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

The Praxis® Study Companion 48

Step 8: Check on Testing Accommodations

8. Check on Testing Accommodations
See if you qualify for accommodations to take the Praxis test

What if English is not my primary language?
Praxis tests are given only in English. If your primary language is not English (PLNE), you may be eligible for
extended testing time. For more details, visit https://www.ets.org/praxis/register/plne_accommodations/.

What if I have a disability or other health-related need?
The following accommodations are available for Praxis test takers who meet the Americans with Disabilities Act
(ADA) Amendments Act disability requirements:

• �Extended testing time
• �Additional rest breaks
• �Separate testing room
• �Writer/recorder of answers
• �Test reader
• �Sign language interpreter for spoken directions only
• �Perkins Brailler
• �Braille slate and stylus
• �Printed copy of spoken directions
• �Oral interpreter
• �Audio test
• �Braille test
• �Large print test book
• �Large print answer sheet
• �Listening section omitted

For more information on these accommodations, visit www.ets.org/praxis/register/disabilities.

Note: Test takers who have health-related needs requiring them to bring equipment, beverages, or snacks
into the testing room or to take extra or extended breaks must request these accommodations by following
the procedures described in the Bulletin Supplement for Test Takers with Disabilities or Health-Related Needs
(PDF), which can be found at https://www.ets.org/s/praxis/pdf/bulletin_supplement_test_takers_with_
disabilities_health_needs.pdf.

You can find additional information on available resources for test takers with disabilities or health-related needs
at www.ets.org/disabilities.

https://www.ets.org/praxis/register/plne_accommodations/
http://www.ets.org/praxis/register/disabilities
https://www.ets.org/s/praxis/pdf/bulletin_supplement_test_takers_with_disabilities_health_needs.pdf
https://www.ets.org/s/praxis/pdf/bulletin_supplement_test_takers_with_disabilities_health_needs.pdf
www.ets.org/disabilities

The Praxis® Study Companion 49

Step 9: Do Your Best on Test Day

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

You followed your study plan. You prepared for the test. Now it’s time to prepare for test day.

Plan to end your review a day or two before the actual test date so you avoid cramming. Take a dry run to the
test center so you’re sure of the route, traffic conditions, and parking. Most of all, you want to eliminate any
unexpected factors that could distract you from your ultimate goal—passing the Praxis test!

On the day of the test, you should:

• �be well rested

• �wear comfortable clothes and dress in layers

• �eat before you take the test

• �bring an acceptable and valid photo identification with you

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

• �be prepared to stand in line to check in or to wait while other test takers check in

You can’t control the testing situation, but you can control yourself. Stay calm. The supervisors are well trained
and make every effort to provide uniform testing conditions, but don’t let it bother you if the test doesn’t start
exactly on time. You will have the allotted amount of time once it does start.

You can think of preparing for this test as training for an athletic event. Once you’ve trained, prepared, and
rested, give it everything you’ve got.

What items am I restricted from bringing into the test center?
You cannot bring into the test center personal items such as:

• �handbags, knapsacks, or briefcases

• �water bottles or canned or bottled beverages

• �study materials, books, or notes

• �pens, pencils, scrap paper, or calculators, unless specifically permitted for the test you are taking (see
Calculator Use, at http://www.ets.org/praxis/test_day/policies/calculators)

• �any electronic, photographic, recording, or listening devices

Personal items are not allowed in the testing room and will not be available to you during the test or during
breaks. You may also be asked to empty your pockets. At some centers, you will be assigned a space to store
your belongings, such as handbags and study materials. Some centers do not have secure storage space
available, so please plan accordingly.

Test centers assume no responsibility for your personal items.

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

The Praxis® Study Companion 50

Step 9: Do Your Best on Test Day

If you have health-related needs requiring you to bring equipment, beverages or snacks into the testing
room or to take extra or extended breaks, you need to request accommodations in advance. Procedures for
requesting accommodations are described in the Bulletin Supplement for Test Takers with Disabilities or
Health-related Needs (PDF).

Note: All cell phones, smart phones (e.g., Android® devices, iPhones®, etc.), and other electronic, photographic,
recording, or listening devices are strictly prohibited from the test center. If you are seen with such a device, you
will be dismissed from the test, your test scores will be canceled, and you will forfeit your test fees. If you are
seen using such a device, the device will be confiscated and inspected. For more information on what you can
bring to the test center, visit www.ets.org/praxis/test_day/bring.

Are You Ready?
Complete this checklist to determine whether you are ready to take your test.

❒ �Do you know the testing requirements for the license or certification you are seeking in the state(s) where
you plan to teach?

❒ �Have you followed all of the test registration procedures?

❒ �Do you know the topics that will be covered in each test you plan to take?

❒ �Have you reviewed any textbooks, class notes, and course readings that relate to the topics covered?

❒ �Do you know how long the test will take and the number of questions it contains?

❒ �Have you considered how you will pace your work?

❒ �Are you familiar with the types of questions for your test?

❒ �Are you familiar with the recommended test-taking strategies?

❒ �Have you practiced by working through the practice questions in this study companion or in a study
guide or practice test?

❒ �If constructed-response questions are part of your test, do you understand the scoring criteria for
these questions?

❒ �If you are repeating a Praxis test, have you analyzed your previous score report to determine areas where
additional study and test preparation could be useful?

If you answered “yes” to the questions above, your preparation has paid off. Now take the Praxis test, do your
best, pass it—and begin your teaching career!

http://https://www.ets.org/s/praxis/pdf/bulletin_supplement_test_takers_with_disabilities_health_needs.pdf
http://https://www.ets.org/s/praxis/pdf/bulletin_supplement_test_takers_with_disabilities_health_needs.pdf
http://www.ets.org/praxis/test_day/bring

The Praxis® Study Companion 51

Step 10: Understand Your Scores

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

Of course, passing the Praxis test is important to you so you need to understand what your scores mean and
what your state requirements are.

What are the score requirements for my state?
States, institutions, and associations that require the tests set their own passing scores. Visit
www.ets.org/praxis/states for the most up-to-date information.

If I move to another state, will my new state accept my scores?
The Praxis tests are part of a national testing program, meaning that they are required in many states for
licensure. The advantage of a national program is that if you move to another state that also requires Praxis tests,
you can transfer your scores. Each state has specific test requirements and passing scores, which you can find at
www.ets.org/praxis/states.

How do I know whether I passed the test?
Your score report will include information on passing scores for the states you identified as recipients of your
test results. If you test in a state with automatic score reporting, you will also receive passing score information
for that state.

A list of states and their passing scores for each test are available online at www.ets.org/praxis/states.

What your Praxis scores mean
You received your score report. Now what does it mean? It’s important to interpret your score report correctly
and to know what to do if you have questions about your scores.

Visit http://www.ets.org/s/praxis/pdf/sample_score_report.pdf to see a sample score report.
To access Understanding Your Praxis Scores, a document that provides additional information on how to read
your score report, visit www.ets.org/praxis/scores/understand.

Put your scores in perspective
Your score report indicates:

• �Your score and whether you passed

• �The range of possible scores

• �The raw points available in each content category

• �The range of the middle 50 percent of scores on the test

If you have taken the same Praxis test or other Praxis tests in the last 10 years, your score report also lists the
highest score you earned on each test taken.

http://www.ets.org/praxis/states
http://www.ets.org/praxis/states
http://www.ets.org/praxis/states
http://www.ets.org/s/praxis/pdf/sample_score_report.pdf
http://www.ets.org/praxis/scores/understand

The Praxis® Study Companion 52

Step 10: Understand Your Scores

Content category scores and score interpretation
Questions on the Praxis tests are categorized by content. To help you in future study or in preparing to retake
the test, your score report shows how many raw points you earned in each content category. Compare your
“raw points earned” with the maximum points you could have earned (“raw points available”). The greater the
difference, the greater the opportunity to improve your score by further study.

Score scale changes
E T S updates Praxis tests on a regular basis to ensure they accurately measure the knowledge and skills that are
required for licensure. When tests are updated, the meaning of the score scale may change, so requirements
may vary between the new and previous versions. All scores for previous, discontinued tests are valid and
reportable for 10 years, provided that your state or licensing agency still accepts them.

These resources may also help you interpret your scores:

• �Understanding Your Praxis Scores (PDF), found at www.ets.org/praxis/scores/understand

• �Praxis Passing Scores (PDF), found at https://www.ets.org/praxis/institutions/scores/passing/

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

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

The Praxis® Study Companion 53

Appendix: Other Questions You May Have

Appendix: Other Questions You May Have
Here is some supplemental information that can give you a better understanding of the Praxis tests.

What do the Praxis tests measure?
The Praxis tests measure the specific knowledge and skills that beginning teachers need. The tests do not
measure an individual’s disposition toward teaching or potential for success, nor do they measure your actual
teaching ability. The assessments are designed to be comprehensive and inclusive but are limited to what can
be covered in a finite number of questions and question types. Teaching requires many complex skills that are
typically measured in other ways, including classroom observation, video recordings, and portfolios.

Ranging from Agriculture to World Languages, there are more than 80 Praxis tests, which contain selected-
response questions or constructed-response questions, or a combination of both.

Who takes the tests and why?
Some colleges and universities use the Praxis Core Academic Skills for Educators tests (Reading, Writing, and
Mathematics) to evaluate individuals for entry into teacher education programs. The assessments are generally
taken early in your college career. Many states also require Core Academic Skills test scores as part of their
teacher licensing process.

Individuals entering the teaching profession take the Praxis content and pedagogy tests as part of the teacher
licensing and certification process required by many states. In addition, some professional associations and
organizations require the Praxis Subject Assessments for professional licensing.

Do all states require these tests?
The Praxis tests are currently required for teacher licensure in approximately 40 states and United States
territories. These tests are also used by several professional licensing agencies and by several hundred colleges
and universities. Teacher candidates can test in one state and submit their scores in any other state that requires
Praxis testing for licensure. You can find details at www.ets.org/praxis/states.

What is licensure/certification?
Licensure in any area—medicine, law, architecture, accounting, cosmetology—is an assurance to the public that
the person holding the license possesses sufficient knowledge and skills to perform important occupational
activities safely and effectively. In the case of teacher licensing, a license tells the public that the individual has
met predefined competency standards for beginning teaching practice.

Because a license makes such a serious claim about its holder, licensure tests are usually quite demanding. In
some fields, licensure tests have more than one part and last for more than one day. Candidates for licensure
in all fields plan intensive study as part of their professional preparation. Some join study groups, others study
alone. But preparing to take a licensure test is, in all cases, a professional activity. Because a licensure exam
surveys a broad body of knowledge, preparing for a licensure exam takes planning, discipline, and sustained
effort.

Why does my state require the Praxis tests?
Your state chose the Praxis tests because they assess the breadth and depth of content—called the “domain”—
that your state wants its teachers to possess before they begin to teach. The level of content knowledge,
reflected in the passing score, is based on recommendations of panels of teachers and teacher educators in

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

The Praxis® Study Companion 54

Appendix: Other Questions You May Have

each subject area. The state licensing agency and, in some states, the state legislature ratify the passing scores
that have been recommended by panels of teachers.

How were the tests developed?
E T S consulted with practicing teachers and teacher educators around the country during every step of
the Praxis test development process. First, E T S asked them what knowledge and skills a beginning teacher
needs to be effective. Their responses were then ranked in order of importance and reviewed by hundreds of
teachers.

After the results were analyzed and consensus was reached, guidelines, or specifications, for the selected-
response and constructed-response tests were developed by teachers and teacher educators. Following these
guidelines, teachers and professional test developers created test questions that met content requirements and
E T S Standards for Quality and Fairness.*

When your state adopted the research-based Praxis tests, local panels of teachers and teacher educators
evaluated each question for its relevance to beginning teachers in your state. During this “validity study,” the
panel also provided a passing-score recommendation based on how many of the test questions a beginning
teacher in your state would be able to answer correctly. Your state’s licensing agency determined the final
passing-score requirement.

E T S follows well-established industry procedures and standards designed to ensure that the tests measure what
they are intended to measure. When you pass the Praxis tests your state requires, you are proving that you have
the knowledge and skills you need to begin your teaching career.

How are the tests updated to ensure the content remains current?
Praxis tests are reviewed regularly. During the first phase of review, E T S conducts an analysis of relevant state
and association standards and of the current test content. State licensure titles and the results of relevant
job analyses are also considered. Revised test questions are then produced following the standard test
development methodology. National advisory committees may also be convened to review and revise existing
test specifications and to evaluate test forms for alignment with the specifications.

How long will it take to receive my scores?
Scores for tests that do not include constructed-response questions are available on screen immediately after
the test. Scores for tests that contain constructed-response questions or essays aren’t available immediately after
the test because of the scoring process involved. Official score reports are available to you and your designated
score recipients approximately two to three weeks after the test date for tests delivered continuously, or two to
three weeks after the testing window closes for other tests. See the test dates and deadlines calendar at www.
ets.org/praxis/register/dates_centers for exact score reporting dates.

Can I access my scores on the web?
All test takers can access their test scores via My Praxis Account free of charge for one year from the posting
date. This online access replaces the mailing of a paper score report.

The process is easy—simply log into My Praxis Account at www.ets.org/praxis and click on your score report. If
you do not already have a Praxis account, you must create one to view your scores.

Note: You must create a Praxis account to access your scores, even if you registered by mail or phone.

*�E T S Standards for Quality and Fairness (2014, Princeton, N.J.) are consistent with the Standards for Educational and Psychological Testing,
industry standards issued jointly by the American Educational Research Association, the American Psychological Association, and the
National Council on Measurement in Education (2014, Washington, D.C.).

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

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

www.ets.org/praxis/store

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

Let the Praxis® Study Companion guide you.

Copyright © 2019 by Educational Testing Service. All rights reserved. E T S, the E T S logo, GRE, PRAXIS, and MEASURING THE POWER OF
LEARNING are registered trademarks of Educational Testing Service (E T S).

All other trademarks are property of their respective owners.

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

www.ets.org/praxis/testprep

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

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

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

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

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

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

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

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

	8. Check on Testing Accommodations
	See if you qualify for accommodations to take the Praxis test

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

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

	Appendix: Other Questions You May Have

