

The PRAXIS® Study Companion

Journalism
(5224)

 The Praxis Study Companion

 2

Table of Contents

Journalism (5224) .. 3

Test at a Glance ... 3
About This Test .. 4
Content Topics .. 5
Discussion Questions ... 5

Journalism (5224) Sample Test Questions .. 13

Journalism (5224) Sample Test Answers ... 20

Understanding Question Types .. 24

Understanding Selected-Response and Numeric-Entry Questions ... 24
Understanding Constructed-Response Questions .. 25

General Assistance For The Test .. 27

Praxis® Interactive Practice Test .. 27
Doing Your Best ... 27
Helpful Links .. 27

 The Praxis Study Companion

 3

Journalism (5224)

Test at a Glance
The Praxis® Journalism (5224) test is designed to measure knowledge and competencies
important for safe and effective beginning practice as a teacher of journalism in middle and
high schools (grades 7–12). Test takers have typically completed, or are about to complete, a
bachelor’s degree program with appropriate coursework in journalism or other fields relevant
to teaching and/or advising scholastic journalism.

Test Name Journalism

Test Code 5224

Time 150 minutes

Number of Questions 120 selected-response questions

Format The test consists of selected-response questions, where you
select one or more answer choices, and several other types
of questions. You can review the possible question types in
Understanding Question Types.

Test Delivery Computer Delivered

Content Categories
Approximate
Number of
Questions

Approximate
Percentage
of
Examination

I. Foundations of
Journalism

18 15%

II. Journalistic Practices 44 37%

III. Journalistic
Standards, Ethics,
and Media Law

28 23%

IV. Teaching and
Advising Scholastic
Journalism

30 25%

 The Praxis Study Companion

 4

About This Test
The Journalism assessment is designed and developed through work with practicing teachers
and teacher educators to reflect the journalism curriculum and to reflect state and national
standards for journalism, including the Standards for Journalism Educators (2019) developed by
the Journalism Education Association (JEA).

The 120 selected-response questions cover a range of subjects encountered by teachers of
journalism and advisers of scholastic media. Test takers will find many questions calling for
them to apply their understanding to a teaching scenario or an instructional task. As detailed in
Content Topics below, the questions assess knowledge and understanding of the theories and
principles governing the practice of journalism in a democracy; the historical background of
journalism; the practices of news gathering, reporting, writing and editing; visual
communication and storytelling in a variety of media and platforms; ethics and media law; as
well as teaching journalism and advising scholastic media.

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

 The Praxis Study Companion

 5

Content Topics
This outline details the topics that may be
included on the test. All test questions will
cover one or more of these topics.

Discussion Questions
Following each content category is a list of
open-ended questions or statements
intended to help you consider these topics
and your ability to apply them concepts to
classroom or real-world situations. We do
not provide answers for the study
questions but thinking about them will
help improve your understanding of
fundamental concepts and may help you
answer a broad range of questions that will
appear on the test. Most of these
discussion questions require you to
combine several pieces of knowledge to
formulate an integrated understanding and
response. They are written to help you gain
increased understanding and facility with
the test’s subject matter. You may wish to
discuss these study questions with peers, a
teacher or mentor.

I. Foundations of Journalism
A. Theories and Principles of

Journalism

1. Understands the roles and
responsibilities of journalism in a
democratic society

2. Understands basic principles of
journalism, including freedom of
the press, truth, accuracy,
verification, independence,
impartiality, and fair play

3. Understands how to analyze and
evaluate the accuracy of news
and information from a variety
of media

B. History and Influence

1. Knows the historical
development of journalism, with
its changing functions,
limitations, and influence,
including the:

a. role of changing business
and distribution models,

b. role of a diverse press in
modern society (e.g.,
women’s, African American,
Hispanic, Asian American,
Native American, and
LGBTQ+ media),

c. role and development of
investigative reporting (e.g.,
Pentagon Papers, Watergate,
ProPublica), and

d. role and renewed
commitment to fact checking
and verification

2. Is familiar with significant
individuals, movements, events,
and technological advancements
related to the history of
journalism

Discussion Questions: Foundations of
Journalism

• Identify strategies journalists can use to
verify information in news stories.

• In what ways does the Constitution of
the United States govern scholastic
media?

• Describe the concept of impartiality in
reporting and how student journalists
can ensure they are meeting this
standard.

• How does press freedom in the U.S.
compare with press freedoms in other
democratic nations? Compare it with
nations under authoritarian
governments.

 The Praxis Study Companion

 6

• The Society of Professional Journalists
(SPJ) Code of Ethics includes four main
guidelines. What are these four
guidelines, and what are some
examples of how to practice each of
them?

• In terms of coverage, what does
“fairness” mean, and what does
“balance” mean? How are these
different?

• Explain the importance of having
multiple sources of information for a
news story.

• What are some traditional tactics
journalists use to vet sources? Describe
newer tactics developed for the digital
age.

• Design an in-class scenario to help
students understand the importance of
accuracy.

• Characterize the work of newspaper
publishers Joseph Pulitzer, William
Randolph Hearst and Adolph Ochs.
Identify other significant journalists,
editors and publishers and describe
their significance to the development of
journalism since the founding of the
United States.

• Identify the two principal types of
photography used during the U.S. Civil
War and describe their impacts.
Describe the technological changes that
have influenced photography since that
time.

• Discuss the conflicts that Native
American newspapers faced during
westward expansion efforts of the U.S.
in the early 19th century.

• Describe the development and historical
significance of the printing press.

• Explain how newspapers dominated the
mass media industry in the early 20th
century. Who were the major figures
responsible?

• Discuss how journalism developed into
a profession in the early 20th century.
Identify the significant individuals
involved.

• Explain how a lack of diversity in
journalism shaped the coverage of
several important news events in
history.

• Describe the development of a diverse
press in the U.S., including the specific
contributions of the Black press and the
most significant individuals that
promoted African American voices and
perspectives in the news media since
the 19th century.

• Discuss the differences in how news
publications generate income from
traditional advertising compared to
digital advertising.

• Explain several ways the Internet has
helped journalists’ fact check and
practice transparency.

II. Journalistic Practices
A. News Gathering and Reporting

1. Understands common
approaches and techniques
involved in finding, interpreting,
and writing a news or feature
story

2. Understands the relationship
between the journalist and the
reader/listener/viewer in the
development of a news or
feature story and knows how to
identify appropriate platform(s)
to reach audiences

3. Understands the process of
identifying credible sources and
planning for and conducting an
interview

 The Praxis Study Companion

 7

4. Understands ways in which
journalistic content may be
presented (e.g., news, feature,
investigative, opinion) and the
process of choosing a type of
presentation based on purpose

B. Writing and Editing

1. Understands the conventional
structures (e.g., lead, attribution
of sources) of news, feature,
opinion, and investigative stories

2. Understands characteristics of
effective journalistic writing,
including accuracy, concision,
and clarity

3. Knows standard journalism
terminology used in effective
writing for news, feature,
opinion, and investigative
stories, and standard editing
practices for print, broadcast,
and digital media

4. Knows the writing process
across platforms, including how
to create checkpoints that result
in the completion of journalistic
projects

5. Is familiar with Associated Press
(AP) style, including rules
governing punctuation,
numbers, dates, titles, and
abbreviations

C. Visual Communication and
Multimedia Storytelling

1. Is familiar with principles of
graphic design and the role
design elements (e.g.,
typography, color, space) play in
guiding audiences through
content

2. Is familiar with the conventions
for designing with text (e.g.,
scale, hierarchy, readability) for
print and digital media

3. Is familiar with the purposes and
application of alternative story
forms (e.g., charts, timelines,
maps, diagrams, etc.)

4. Is familiar with the elements of
photojournalism (e.g., decisive
moment, human interest) and
their application to visual
storytelling across platforms

5. Is familiar with the principles and
techniques of digital
photography (e.g., composition,
exposure, lens selection, camera
settings)

6. Is familiar with concepts,
processes, and techniques for
video reporting and packaging
(e.g., script writing, “say dog, see
dog,” lead ins/outs, sound bites,
voice-overs) and video
production (e.g., storyboarding,
b-roll, shot sequences, shot
framing)

7. Is familiar with concepts,
processes, and techniques for
audio reporting and packaging
(e.g., script writing, writing for
the ear, sound bites) and audio
production (e.g., for podcasting,
for radio; natural sound,
ambient sound, sound effects)

 The Praxis Study Companion

 8

8. Is familiar with fundamental
concepts and techniques of
online publishing (e.g.,
interactivity, stylistic
conventions, emphasis on
timeliness, site hosting, search
engine optimization [SEO], use of
tags)

9. Knows the fundamental
processes of social media
platforms and their uses in
journalism

Discussion Questions: Journalistic
Practices

• Identify several types of stories and how
they differ from each other in terms of
their content.

• Describe the purposes of different types
of opinion writing commonly found in
news publications.

• Articulate the fundamental differences
between news and feature stories.

• Discuss how public records, news
releases and databases can be used to
report news stories.

• Describe how a journalist could use
data analytics and social media to best
reach an audience.

• Explain different approaches to
gathering news in a high school setting.

• Describe an in-class activity that will
strengthen students’ interviewing skills.

• Compare and contrast interviews with
sources that are conducted face to face
with those via telephone, email or text
message. What are the benefits and
challenges of each of these methods?

• Describe a class exercise that will help
students determine source credibility
for several types of sources.

• How is a hard news story structured,
and what are the benefits of using this
structure for readers?

• In what type of story would narrative
writing be most appropriate, and why
would it be used?

• Explain the difference between a news
story and a feature story, and when
each approach is appropriate to report
on an event or situation.

• Identify the key components to include
when writing an opinion column.

• Explain the key differences in style and
structure for stories written for
broadcast, print, and online. What visual
and verbal cues or elements are used in
each to differentiate between news and
opinion?

• In what ways do editorials and opinion
columns differ?

• Explain how journalists can assure
readers of accuracy and trustworthiness
within the stories they publish.

• Describe the differences between
revising and rewriting.

• Explain the purpose of the AP stylebook
and its importance within the
journalism industry. Identify those rules
of AP style that should be implemented
and encouraged with student writing.

• Describe the purpose of an editorial
board in scholastic media. In what ways
can an editorial board affect an entire
media organization?

• Describe the differences between a serif
and sans serif font and when it is
appropriate to use each in print and
online media.

• Describe the function and explain the
value of search engine optimization
(SEO) when writing and publishing
online stories.

• Discuss how photographs for news
stories may differ from photos for
feature stories.

• Describe the basic headline styles of a
main headline and a deck headline.

 The Praxis Study Companion

 9

• Explain the different approaches a
designer can take to emphasize a
particular element on a page.

• Describe some of the key components
of creating a segment for a news
broadcast.

• Describe a story that would warrant
being told in an alternate story form
and explain why it would be best
presented in this format.

• Discuss the purpose of infographics as
an alternate story form.

• Explain the value of visual hierarchy and
consistency in design and when it may
be appropriate to break conventions.

• Explain how and why online journalism
has changed the way journalists present
information.

• Design an exercise to help students
showcase a theme throughout a spread.

• List the variety of ways journalists and
news outlets use social media.

III. Journalistic Standards, Ethics, and
Media Law
A. Professional Standards and Ethics

1. Understands the ethical
foundations of sound journalistic
practice (e.g., the Society of
Professional Journalists [SPJ]
Code of Ethics)

2. Understands how to recognize
and avoid conflicts of interest
and bias

3. Understands and applies
concepts related to media ethics,
including

a. plagiarism
b. fabrication
c. deception
d. manipulation of visual

content
e. confidentiality of sources

4. Understands how to direct
students toward better ethical
decision-making using
professional standards

B. Media Law

1. Understands the rights and
responsibilities of journalists and
how the First Amendment to the
Constitution of the United States
guarantees free speech and
freedom of the press

2. Understands federal laws and
legal precedents governing
student expression, including
how seminal United States
Supreme Court decisions, as well
as other relevant decisions,
affect scholastic journalism,
including

a. Tinker v. Des Moines
Independent Community
School District (1969)

b. Hazelwood School District v.
Kuhlmeier (1988)

c. Bethel School District N. 403 v.
Fraser (1986)

d. Morse v. Frederick (2007)
e. Dean v. Utica Community

Schools (2004)

3. Understands how to recognize
and respond to censorship and
its harmful effects (e.g., prior
review, prior restraint, self-
censorship, confiscation,
takedown, retaliation)

4. Understands and applies
concepts in media law, including

a. copyright
b. defamation (libel and

slander)
c. privacy
d. Obscenity

 The Praxis Study Companion

 10

5. Is familiar with protections and
limitations established by key
legislation, including

a. sunshine laws (e.g., open
records, opening meetings)

b. Freedom of Information Act
(FOIA)

c. Family Education Right and
Privacy Act (FERPA)

d. scholastic press rights
legislation (e.g., New Voices)

Discussion Questions: Journalistic
Standards, Ethics, and Media Law

• Elaborate the four principles of ethical
journalism according to the Society of
Professional Journalists (SPJ) Code of
Ethics. Identify several other resources
for helping students understand
scholastic press ethics.

• Describe how to best incorporate a code
of ethics into a scholastic newsroom.

• Explain the difference between
plagiarism and fabrication as it relates
to news reporting.

• Describe the necessary steps journalism
students should take to avoid
plagiarism.

• Explain ways to avoid bias in scholastic
publications.

• Describe the information needed to
identify sources clearly for a news story.

• Explain the balance between source
confidentiality, anonymity and a
journalist’s responsibility to readership.

• Describe an example of a conflict of
interest for a student journalist and
explain why it is problematic.

• Compare and contrast the role of ethics
in journalism with other licensed
professions (e.g., law, teaching).

• Explain how journalists serve as
watchdogs over public affairs, such as
public education.

• Discuss the ethical role that diversity
plays when reporters seek sources to
comment on an issue.

• Identify how the First, Fifth and
Fourteenth Amendments to the
Constitution each work to protect free
speech in the United States.

• Describe the guarantees and limitations
of the First Amendment. How does the
First Amendment apply differently to
public and private entities?

• Explain the evolution of student press
freedoms in the U.S. by describing
outcomes of the most relevant U.S.
Supreme Court cases.

• Describe the concept of a public forum.
What is its significance to scholastic
journalism?

• How does the decision in Hazelwood
(1988) specifically relate to the decision
in Tinker (1969)?

• Describe how the decision in Morse
(2007) might affect the practices of a
student publication.

• Explain how prior review and prior
restraint are different concerning the
possible censorship of scholastic
publications.

• Under what circumstances and to what
extent does a student need to know
about copyright laws when working in a
student newsroom?

• What are the ways to establish if
something is copyrighted or in the
public domain?

• What missteps might lead to a journalist
or publication libeling someone? What
are the appropriate actions to be taken
if this occurs?

• Explain how sunshine laws and the
Freedom of Information Act (FOIA) are
useful to journalists in reporting the
news.

 The Praxis Study Companion

 11

• How might scholastic press rights
legislation impact the practices of
student media?

IV. Teaching and Advising Scholastic
Journalism
A. Curriculum, Instruction, and

Classroom Practices

1. Understands how to select
appropriate materials and
activities as well as plan
instruction in journalism

2. Understands how to provide
students with learning
experiences that enhance their
knowledge and skills in
journalism

3. Understands how to use project-
based learning methodologies
that nurture lifelong learning

4. Understands how to select,
create, and modify appropriate
assessments for evaluating
instructional effectiveness and
student learning

5. Understands how to
differentiate instruction to
address a variety of student
needs (e.g., diverse backgrounds,
exceptionalities)

6. Understands how to create a
safe and supportive learning
environment to encourage
student participation

7. Is familiar with opportunities for
professional development

B. Advising for Scholastic Media

1. Knows how to facilitate
production schedules, including
setting and meeting deadlines in
a student-led process

2. Knows business and financial
practices (e.g., budgeting,
marketing, advertising,
accounting) to support the
development and maintenance
of a scholastic journalism
program and student media

3. Knows how to implement
strategies for student staffing,
management, and retention
(e.g., recruitment, motivation,
team building, leadership
development, conflict resolution)

4. Knows how to develop effective
working relationships with
stakeholders in the production
and dissemination of scholastic
media (e.g., student body, school
staff, administrators, parents,
community members, wider
audience)

5. Is familiar with the journalism
profession, including current
trends, possible career paths,
and other opportunities for
students (e.g., internships, job
shadowing, freelancing, contests,
conventions, training, and
certification)

Discussion Questions: Teaching and
Advising Scholastic Journalism

• What suggestions might an adviser give
a reporter with writer’s block?

• Create an activity to facilitate question
writing for students.

 The Praxis Study Companion

 12

• List and explain ways to incorporate
diverse source materials into a
journalism classroom.

• Describe how to incorporate and best
facilitate group (or team) work into a
beginning journalism class.

• Identify assessment strategies that
would work well with the most common
journalism lessons.

• Explain the strengths and weaknesses
of group discussion and written
reflection as assessment tactics for
news writing.

• Describe some strategies that can assist
with recruiting a diverse and inclusive
student staff.

• What are some strategies for
identifying, cultivating and supporting
student leaders?

• Identify the most prominent
professional organizations for
journalism educators and explain what
each may offer concerning professional
development, grants, curriculum, and
other benefits.

• Discuss several project-based learning
approaches that could be used to
structure a journalism program.

• Explain how you would guide students
in planning a 15-minute school
newscast program that includes three to
five stories.

• Describe examples of real-world
experiences that you would include in
newswriting assignments for students in
an intermediate journalism class.

• List the terminology an advertising
manager should know for both print
and digital ad sales.

• Discuss the attributes of effective design
software needed to create newspaper
pages for production.

• How can a journalism adviser
encourage staff unity and camaraderie?

• Describe the phases of production
involved in publishing a story for an
online publication.

• Name some of the stakeholders in a
student media organization and
describe what role each plays.

• How does working for scholastic media
prepare students for leadership roles
after graduation both in and outside of
journalism?

• In what ways does student journalism
prepare students for career paths
outside of the journalism industry?

 The Praxis Study Companion

 13

Journalism (5224) Sample Test Questions

1. In the United States, which of the following newly created works by an individual is
protected by copyright?

A. An original computer application
B. An original idea for a means of transportation
C. A list of ingredients for a recipe
D. A set of short phrases used in a comedy show

2. A journalism teacher notices that students are struggling to come up with new story
ideas. Which of the following activities will best help students generate unique story
ideas relevant to their readership?

A. Reading articles from other high school and college publications
B. Reviewing school data and documents to identify campus trends and concerns
C. Discussing their personal interests and writing about those topics
D. Revisiting notes about story opportunities they have missed in the past

3. Which of the following best describes the purpose of a story lead?

A. To provide the who, what, where, when, why and how of the story in the first
paragraph

B. To tell the audience what the story is about and why they should care about it
C. To provide arresting images that will draw the reader’s attention to the story
D. To capture the reader’s attention while delivering the most important information in

the story

4. A student’s photographs are consistently blurry and underexposed. Which of the
following DSLR camera settings will give the student the best opportunity to manipulate
the light exposure and shutter speed of the camera?

A. Manual
B. Automatic
C. Shutter priority
D. Aperture priority

 The Praxis Study Companion

 14

5. New Voices legislation and similar state laws are designed to counteract the standard
established in which of the following legal cases?

A. Tinker v. Des Moines Independent Community School District
B. Hazelwood School District v. Kuhlmeier
C. Morse v. Frederick
D. Dean v. Utica Community Schools

6. In the context of ethical journalism, which TWO of the following are elements of
reliability?

A. Frankness
B. Independence
C. Sincerity
D. Compassion
E. Verification

7. Which of the following is a desired result of pulling color from one photograph and
applying the color to other content on a page?

A. It adds bright colors to the design elements to grab attention.
B. It creates a visual connection among design elements.
C. It separates design elements from content to provide contrast.
D. It hides distracting white space between design elements.

8. Which of the following terms refers to an audience being able to identify whether news
is credible and actionable?

A. News literacy
B. News consumption
C. Public awareness
D. Reader perception

9. Which of the following best explains why print publications are typically designed to
have text in different font sizes on the same page?

A. People read the smaller text for the details before reading the larger text, which
explains why big headlines are used sparingly.

B. People read the largest text first and then they read down in order of font size,
which allows the designer to guide readers through all content.

C. People read content from the right side of the page to the left side of the page and
from the top to the bottom, which replaces font size in importance.

D. People read text from the left side of the page to the right side of the page and from
the top to the bottom, which overrides hierarchy of font size.

 The Praxis Study Companion

 15

10. The press is sometimes referred to as the “fourth estate” because under the social
responsibility theory

A. it is obligated to hold those in power accountable to the people
B. it must support the policies and agenda of the government
C. its primary purpose is to entertain and inform the public
D. its main objective is to sustain the representative function of democracy

11. A common method used to help a student publication staff become a more cohesive
group, with reporters trusting editors, is

A. making sure the leadership consists of older students who have experience
B. implementing strict guidelines as to who does what in the newsroom
C. teaming reporters with certain faculty members to form partnerships
D. engaging in team-building exercises that promote open communications

12. Which of the following best describes the primary purpose of news-driven journalism as
it pertains to the relationship between consumers and the media?

A. To provide information that consumers are interested in
B. To inform consumers so they can participate in society
C. To give consumers something interesting to do
D. To help deliver information from companies to consumers

13. A student who has a hearing impairment and who is shy speaking in front of others is
enrolled in a video production class in which students are regularly tasked with speaking
as an anchor or reporter in front of the camera. Which of the following assignments will
best allow the teacher to assess the student’s understanding of broadcasting norms
while also providing an appropriate accommodation for the student?

A. Asking the student to perform an interview or a script in a one-on-one setting with
the teacher

B. Allowing the student to submit a written script of an interview or broadcast
C. Having the student read the textbook’s chapters about reporting live on air
D. Giving the student worksheets and quizzes about standard broadcasting styles

14. Which of the following efforts will best help a newspaper staff increase audience
engagement with its website?

A. Researching new website hosting options
B. Spending time learning advanced HTML coding
C. Purchasing programs specializing in website imagery
D. Upgrading the interactivity of the website’s content

 The Praxis Study Companion

 16

15. Which of the following marketing tools are specifically employed by news organizations
to determine their audience reach?

A. Advertisements
B. Loyalty programs
C. Surveys
D. Focus groups

16. Which of the following project-based learning approaches will best allow a class to
function in the manner of a professional newsroom?

A. Designating each student to a specific role
B. Assigning each student to interview a peer
C. Rotating all students to serve as editor
D. Having all students report on the same story

17. A student is preparing to interview a source for a breaking news story. Which of the
following identifies the type of interview that is most effective for this purpose and
explains why?

A. A series of short phone interviews, because the source might be more willing and
available.

B. An e-mail interview, because the source can answer anytime, even after business
hours.

C. An in-person interview, because the source can answer follow-up questions on the
spot.

D. An extended text-message interview, because questions can be provided ahead of
time.

18. Which of the following broadcast networks established the first all-news cable channel?

A. CNN
B. MSNBC
C. NPR
D. FOX News

19. Which of the following shows the correct Associated Press style for referring to a time of
day?

A. 1:30 PM
B. 1:30 P.M.
C. 1:30 pm
D. 1:30 p.m.

 The Praxis Study Companion

 17

20. Which of the following practices for finding a story idea is most often used in writing
feature stories?

A. Reading news stories in search of elements that can be further explored
B. Checking various organizations’ event calendars for scheduled meetings
C. Contacting past sources occasionally to see whether they have an idea for a story
D. Attending public meetings to check for new information on a public proposal

21. The Society of Professional Journalists Code of Ethics states that “ethical journalism
strives to ensure the free exchange of information that is accurate, fair and thorough.”
Which of the following practices of a student newspaper conflicts with this idea?

A. Editors checking over each story for accuracy before print or online publication
B. Reporters investigating multiple sides of a story rather than relying on only one

source
C. The adviser checking the spelling of students’ names in a list provided by the

counseling office
D. The principal reviewing stories prior to publication and removing certain quotations

22. Which of the following statements best explains the purpose of incorporating
alternative story forms into a high school publication?

A. Readers will only pay attention to a story if there are alternative story forms included
on the page.

B. Alternative story forms reduce a reader’s reliance on the accompanying text.
C. Eye-catching elements such as alternative story forms are more likely to draw

readers in.
D. News events make more sense to readers when they are told using alternative story

forms.

23. Which of the following activities is most strictly discouraged when preparing an image
for a visual reporting of news?

A. Using techniques such as burning and dodging an image to improve reproduction
B. Altering the integrity of the content and context of an image to influence its impact
C. Cropping a news image to focus attention on the most important area of the photo
D. Posing image subjects to capture a somewhat accurate moment that was impossible

to cover

 The Praxis Study Companion

 18

24. Which of the following best characterizes an opinion column?

A. Providing facts that are backed up by data
B. Relaying personal beliefs of a source
C. Sharing the knowledge of experts
D. Expressing the viewpoint of the writer

25. Which TWO of the following are the most effective activities a student news staff can do
to build a positive relationship with stakeholders?

A. Writing frequent feature stories that include positive coverage of the stakeholders
B. Listening to stakeholders’ concerns about media coverage of their organizations
C. Establishing a way for the stakeholders to financially support the students through

advertising
D. Creating and maintaining open lines of communication with stakeholders
E. Ensuring that articles about stakeholders are featured in prominent positions within

publications

26. Which of the following legal cases specifically addressed the rights of scholastic media to
publish material that may reflect negatively on a school?

A. Morse v. Frederick
B. Tinker v. Des Moines Independent Community School District
C. Bethel School District v. Fraser
D. Dean v. Utica Community Schools

27. A journalist who writes high-quality feature stories is focusing on which of the following?

A. Stories about events or conflicts that are extremely time sensitive
B. Stories about people, places or issues that affect lives
C. Stories about the writer’s beliefs and stances on a particular issue
D. Stories about the quality and value of certain products, services or art

28. After a reporter files a story, which of the following is the next step in the process
toward its publication?

A. Determining art and graphics
B. Editing the copy of the story
C. Writing the headline
D. Posting to social media

 The Praxis Study Companion

 19

29. Which of the following publishers is widely credited for the introduction of the serious
editorial in daily newspapers during the nineteenth century?

A. Horace Greeley
B. William Randolph Hearst
C. Rupert Murdoch
D. John Peter Zenger

30. Which of the following organizations is most likely to support students with continuing
education throughout their entire career in journalism?

A. Columbia Scholastic Press Association (CSPA)
B. Journalism Education Association (JEA)
C. Society of Professional Journalists (SPJ)
D. National Scholastic Press Association (NSPA)

 The Praxis Study Companion

 20

Journalism (5224) Sample Test Answers

1. Option (A) is correct. Copyright
protection is federal law to protect
those who create “original works of
authorship” against unauthorized
use of their intellectual property.
Such works include materials “fixed
in a tangible medium of expression.”
Examples include literary works,
music, pictorial and graphic works,
architectural works and computer
programs. Not included are titles,
short phrases, slogans, lists of
ingredients and familiar symbols or
designs, because such items lack the
necessary originality and creativity
to distinguish them from the ideas
they represent.

2. Option (B) is correct. Once
students exhaust the typical stories
about events and policy changes on
campus, students can get more
ideas by looking at data specific to
their school community. Documents
like the school’s performance plan,
test scores, demographics and
budget can all provide information
for students to uncover untold
stories.

3. Option (D) is correct. A lead must
instantly convey the most important
news information in the rest of the
story and grab the reader’s
attention.

4. Option (A) is correct. The manual
setting of a camera allows the user
the most freedom to manipulate
components of the camera’s
exposure individually, without
automatically altering the others.

5. Option (B) is correct. New Voices
and similar legislation deal with
student speech. Such legislation
generally aims to counteract the
Hazelwood standard that allows
educators to censor school-
sponsored speech as long as they
have reasonably “legitimate
pedagogical concerns” for doing so.

6. Options (B) and (E) are correct.
Ethical journalism requires that a
journalist act independently—not be
beholden to any individual or
group—to ensure that reporting is
trustworthy and can best serve the
public. Verification serves to
maintain truth and accuracy,
cornerstones of all ethical
journalism.

7. Option (B) is correct. Pulling colors
from photos to use in headline text,
graphic elements and other content
on the same page helps unify the
page and guide the reader through
the content.

8. Option (A) is correct. According to
the nonpartisan News Literacy
Project, news literacy is defined as
the ability to determine the
credibility of news and other
content, to identify different types of
information, and to use the
standards of authoritative, fact-
based journalism to determine what
to trust, share and act on.

 The Praxis Study Companion

 21

9. Option (B) is correct. Readers begin
reading the largest text on a page
followed by smaller text in order of
decreasing size. Choosing different
font sizes for different text based on
level of importance allows designers
to guide readers through the page.

10. Option (A) is correct. The press is
often known as the fourth estate (or
power) because it regularly monitors
and reports on political process and
government actions and thereby
holds the three branches of
governmental power (e.g., the
executive, legislature, and judiciary)
accountable to the people.

11. Option (D) is correct. Team-
building exercises help the
publication staff form a closer unit
and allow team members to show
their strengths and weaknesses in a
nonthreatening way, leading to
better teamwork as a whole.

12. Option (B) is correct. The purpose
of news-driven journalism is to
inform consumers so they can
participate in society and be part of
the democratic process. While
media should be interesting and
relevant, its main purpose is to
provide information that will help
people when they are making
decisions as stewards of democracy.

13. Option (A) is correct. Assigning the
student to perform the interview or
script in a one-on-one setting would
be the best accommodation
because the student would still be
completing the same assignment
but in a different environment.
Many individualized education plans
allow for students to complete their
assignments in smaller groups or

with only the teacher without
distraction or an audience. In this
case, having the student perform in
a one-on-one setting with the
teacher offers the most faithful
adaptation of the assessment that
other students are completing.

14. Option (D) is correct. Creating a
more interactive website will most
benefit the staff in finding ways to
attract and hold onto their visitors.
Increased interactivity may lead to
an increase in the amount of time an
audience spends on a site.

15. Option (C) is correct. Surveys are
used to gather information from a
sample of people, with the intention
of generalizing the results to a larger
population. News organizations use
surveys as marketing tools to
determine audience reach, interests
and opinions.

16. Option (A) is correct. Assigning
each student different roles of
reporters, editors, photographers,
videographers, designers, fact
checkers and others will allow the
students to best observe the various
positions available in a newsroom.
This instructional approach also
means that the success of each
student must depend, at least in
part, on the group’s success.

17. Option (C) is correct. Breaking
news stories often require
immediate follow-up to clarify
information. In-person interviews
allow for follow-up questions at the
time of the interview and a chance
to have the source explain more
about confusing concepts.

 The Praxis Study Companion

 22

18. Option (A) is correct. Ted Turner
launched Cable News Network
(CNN) as an all-news channel in 1980
at a time when cable television was
gaining a foothold into American
households.

19. Option (D) is correct. AP style does
not require the use of colons when
the time shows the hour only, but
colons are used for times that
include hours and minutes, such as
1:45 p.m. Also, “a.m.” and “p.m.” are
always lowercase and are used for
all times except noon and midnight.

20. Option (A) is correct. Feature
stories are frequently developed
from existing news stories, while the
other options are more appropriate
practices to use when writing
opinion pieces or hard news stories.

21. Option (D) is correct. If
administrators complete a prior
review of all articles and require
content changes, this brings into
question the accuracy and
thoroughness of the intended
content. All the other practices
described in the answer choices
ensure those attributes. Acts of
censorship, such as removing
certain quotations, also create
barriers to the free exchange of
information.

22. Option (C) is correct. A key element
of newspaper and yearbook design
is the inclusion of eye-catching
elements on a page or pages. By
using alternative story forms, a page
designer can draw more attention to
the story that is being told and keep
the interest of the reader for a
longer period.

23. Option (B) is correct. Photo
manipulation has always been a
concern in journalism, especially
since the use of digital photography.
Burning, dodging and cropping have
historically been acceptable
darkroom practices, and posing
subjects is often deemed acceptable
within reason. However, journalists
must take care never to alter the
context and truth of an image.

24. Option (D) is correct. Opinion
writing communicates a writer’s own
beliefs on a particular topic. It offers
criticism, suggests solutions,
provides meaningful connections,
advocates, appreciates, and
observes.

25. Options (B) and (D) are correct. In
order to build a positive relationship
with stakeholders, news staff should
listen to stakeholders’ concerns and
keep the lines of communication
open without compromising the
news organization’s ethical values.

26. Option (D) is correct.. In Dean v.
Utica Community Schools, the
reporter was writing about a lawsuit
that had been filed against the
district for unhealthy conditions
caused by fumes from the bus
garage. The principal censored the
story, which he had never done
before. The judge ruled that under
Hazelwood School District v. Kuhlmeier
the school in question was a limited
public forum and therefore the
students could run the story. He also
said it was a well-written, well-
researched story and should be able
to run.

 The Praxis Study Companion

 23

27. Option (B) is correct. Features are
considered soft news and are less
time specific than hard news,
allowing writers to write in depth
about topics that affect readers’
lives. Feature stories are frequently
related to a hard news story, but
they can also stand alone as a
profile of a personality or place, or
highlight a specific issue.

28. Option (B) is correct. After a story
is filed, an editor immediately begins
the editing process, starting with the
submitted copy. The other steps in
the process are completed once the
story has taken its final shape, or at
least has been sufficiently
established by the reporter.

29. Option (A) is correct. Horace
Greeley is known for being the first
editor in the United States to use
specific pages of his paper, the New
York Tribune, to argue for changes
in society, including the abolition of
slavery.

30. Option (C) is correct. Dedicated to
the First Amendment, diversity and
continuing education, the Society of
Professional Journalists is the
nation’s largest professional
journalism organization serving all
aspects of a journalist’s career, from
common education through
retirement.

 The Praxis Study Companion

 24

Understanding Question Types
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 selecting a sentence in
a text or by selecting 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 Selected-Response and Numeric-Entry Questions
For most questions, you respond by selecting an oval to select a single answer from a list of
answer choices.

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

• Selecting more than one choice from a list of choices.
• Typing in a numeric-entry box. When the answer is a number, you may be asked to

enter a numerical answer. Some questions may have more than one entry box to enter
a response.

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

• Selecting sentences. In questions with reading passages, you may be asked to choose
your answers by selecting 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 to 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.

 The Praxis Study Companion

 25

Understanding Constructed-Response Questions
Constructed-response questions require you to demonstrate your knowledge in a subject area
by writing your own response to 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.

Review a few sample essay topics:

• Brown v. Board of Education of Topeka

“We come then to the question presented: Does segregation of children in public
schools solely on the basis of race, even though the physical facilities and other
‘tangible’ factors may be equal, deprive the children of the minority group of equal
educational opportunities? We believe that it does.”

A. What legal doctrine or principle, established in Plessy v. Ferguson (1896), did the
Supreme Court reverse when it issued the 1954 ruling quoted above?

B. What was the rationale given by the justices for their 1954 ruling?

• In his self-analysis, Mr. Payton says that the better-performing students say small-group work
is boring and that they learn more working alone or only with students like themselves.
Assume that Mr. Payton wants to continue using cooperative learning groups because he
believes they have value for all students.

o Describe TWO strategies he could use to address the concerns of the students who
have complained.

o Explain how each strategy suggested could provide an opportunity to improve the
functioning of cooperative learning groups. Base your response on principles of
effective instructional strategies.

• “Minimum-wage jobs are a ticket to nowhere. They are boring and repetitive and teach
employees little or nothing of value. Minimum-wage employers take advantage of people
because they need a job.”

o Discuss the extent to which you agree or disagree with this opinion. Support your
views with specific reasons and examples from your own experience, observations,
or reading.

 The Praxis Study Companion

 26

Keep these things in mind when you respond to a constructed-response question:

1. Answer the question accurately. Analyze what each part of the question is asking you
to do. If the question asks you to describe or discuss, you should provide more than just
a list.

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

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

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

5. 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.

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

 The Praxis Study Companion

 27

General Assistance For The Test

Praxis® Interactive Practice Test

This full-length Praxis® practice test lets you practice answering one set of authentic test
questions in an environment that simulates the computer-delivered test.

• Timed just like the real test

• Correct answers with detailed explanations

• Practice test results for each content category

ETS provides a free interactive practice test with each test registration. You can learn more
here.

Doing Your Best

Strategy and Success Tips

Effective Praxis test preparation doesn’t just happen. You'll want to set clear goals and
deadlines for yourself along the way. Learn from the experts. Get practical tips to help you
navigate your Praxis test and make the best use of your time. Learn more at Strategy and Tips
for Taking a Praxis Test.

Develop Your Study Plan

Planning your study time is important to help ensure that you review all content areas covered
on the test. View a sample plan and learn how to create your own. Learn more at Develop a
Study Plan.

Helpful Links

Ready to Register – How to register and the information you need to know to do so.

Disability Accommodations – Testing accommodations are available for test takers who meet
ETS requirements.

PLNE Accommodations (ESL) – If English is not your primary language, you may be eligible for
extended testing time.

What To Expect on Test Day – Knowing what to expect on test day can make you feel more at
ease.

Getting Your Scores – Find out where and when you will receive your test scores.

https://store.ets.org/store/ets/en_US/pd/productID.5615267100/CategoryID.3552300
https://www.ets.org/praxis/prepare/tips/
https://www.ets.org/praxis/prepare/tips/
https://www.ets.org/praxis/prepare/study/
https://www.ets.org/praxis/prepare/study/
https://www.ets.org/praxis/register/
https://www.ets.org/praxis/register/disabilities/
https://www.ets.org/praxis/register/plne_accommodations/
https://www.ets.org/praxis/test_day/
https://www.ets.org/praxis/scores/get/

 The Praxis Study Companion

 28

State Requirements – Learn which tests your state requires you to take.

Other Praxis Tests – Learn about other Praxis tests and how to prepare for them.

https://www.ets.org/praxis/states
https://www.ets.org/praxis/prepare/materials

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

www.ets.org/praxis/testprep

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

www.ets.org/praxis/store

www.ets.org

Copyright © 2021 by ETS. All rights reserved. ETS, the ETS logo and PRAXIS are registered trademarks of ETS. 651280673

	Journalism (5224)
	Table of Contents
	Journalism (5224)
	Test at a Glance
	About This Test
	Content Topics
	Discussion Questions
	I. Foundations of Journalism
	II. Journalistic Practices
	III. Journalistic Standards, Ethics, and Media Law
	IV. Teaching and Advising Scholastic Journalism

	Journalism (5224) Sample Test Questions
	Journalism (5224) Sample Test Answers
	Understanding Question Types
	Understanding Selected-Response and Numeric-Entry Questions
	Understanding Constructed-Response Questions

	General Assistance For The Test
	Praxis® Interactive Practice Test
	Doing Your Best
	Strategy and Success Tips
	Develop Your Study Plan

	Helpful Links
	Ready to Register – How to register and the information you need to know to do so.
	Disability Accommodations – Testing accommodations are available for test takers who meet ETS requirements.

