

WISCONSIN TESTING REQUIREMENTS for EDUCATOR PREPARATION PROGRAM PROVIDERS – Updated July, 2014

Basic Skills Testing - To enroll in a Wisconsin educator preparation program, candidates must demonstrate basic skills in reading, writing, and mathematics by posting passing scores on the following tests. Out-of-state license applicants who completed programs after 8/31/92 must submit evidence of passing scores on basic skills exams. **Effective Summer 2014, all ETS testing is computer delivered.**

Wisconsin License	Test Code	Test Name	Qualifying Score*	Test applies to program completers after	Wisconsin Test effective date	Last date test administered	Endnotes
All Licenses							
Reading	0711	Praxis I CBT - Computer-Based Academic Skills Assessment - Reading OR	322	8/31/1992	9/1/1992	12/31/2001	
	0710	Praxis I PPST - Pre-Professional Skills Test - Reading (paper based) OR	175	8/31/1992	10/1/1993	8/31/2014	
	5710	Praxis I PPST - Pre-Professional Skills Test - Reading (computer delivered) OR	175	8/31/1992	1/1/2002	8/31/2014	
	0712/ 5712	Praxis Core Academic Skills for Educators: Reading (computer delivered)	156	8/31/1992	9/1/2014		Endnote 31
Writing	0721	Praxis I CBT - Computer-Based Academic Skills Assessment - Writing OR	320	8/31/1992	9/3/1992	12/31/2001	
	0720	Praxis I PPST - Pre-Professional Skills Test - Writing (paper based) OR	174	8/31/1992	10/1/1993	8/31/2014	
	5720	Praxis I PPST - Pre-Professional Skills Test - Writing (computer delivered) OR	174	8/31/1992	1/1/2002	8/31/2014	
	0722/ 5722	Praxis Core Academic Skills for Educators: Writing (computer delivered)	162	8/31/1992	9/1/2014		Endnote 31
Mathematics	0731	Praxis I CBT - Computer-Based Academic Skills Assessment – Mathematics OR	318	8/31/1992	9/1/1992	12/31/2001	
	0730	Praxis I PPST - Pre-Professional Skills Test - Mathematics (paper based) OR	173	8/31/1992	10/1/1993	8/31/2014	
	5730	Praxis I PPST - Pre-Professional Skills Test - Mathematics (computer delivered) OR	173	8/31/1992	1/1/2002	8/31/2014	
	0732/ 5732	Praxis Core Academic Skills for Educators: Mathematics (computer delivered)	150	8/31/1992	9/1/2014		Endnote 31

*The scores shown are scale scores. The Praxis I PPST and Praxis Core scale ranges from 150-190; the Praxis I CBT scale ranges from 300-335.

Subject Area Testing - To complete a Wisconsin educator preparation program, candidates must post passing scores on these subject area tests to be endorsed for licensure by their educator preparation program. Out-of-state license applicants who complete programs after 8/31/2004 must submit evidence of passing scores on Wisconsin's subject area exams. **Effective Summer 2014, all ETS testing is computer delivered.**

Wisconsin License	Test Code	Test Name	Qualifying Score	Test applies to program completers after	Wisconsin Test effective date	Last date test administered	Endnotes
Early Childhood (70) – Age Birth thru Age 8							
EC Regular Education (1777)	0014	Praxis II - Elementary Education: Content Knowledge (paper based) OR	147	8/31/2004	9/3/2004	8/31/2014	Endnote 1
	5014	Praxis II-Elementary Education: Content Knowledge (computer delivered) AND	147	8/31/2004	10/12/2010		Endnote 10
	90	Pearson’s National Evaluation Series: Foundations of Reading Test	229 240		1/31/2014 9/1/2014		Endnote 32
EC Special Education (1809)	0014	Praxis II - Elementary Education: Content Knowledge (paper based) OR	147	8/31/2004	9/1/2004	8/31/2014	Endnote 1
	5014	Praxis II-Elementary Education: Content Knowledge (computer delivered) AND	147	8/31/2004	10/12/2010		Endnote 10
	90	Pearson’s National Evaluation Series: Foundations of Reading Test	229 240		1/31/2014 9/1/2014		Endnote 32
Early Childhood-Middle Childhood (71) – Age Birth thru Age 11							
EC-MC Regular Education (1777)	0014	Praxis II - Elementary Education: Content Knowledge (paper based) OR	147	8/31/2004	9/1/2004	8/31/2014	Endnote 1
	5014	Praxis II-Elementary Education: Content Knowledge (computer delivered) AND	147	8/31/2004	10/12/2010		Endnote 10
	90	Pearson’s National Evaluation Series: Foundations of Reading Test	229 240		1/31/2014 9/1/2014		Endnote 32

Subject Area Testing - To complete a Wisconsin educator preparation program, candidates must post passing scores on these subject area tests to be endorsed for licensure by their educator preparation program. Out-of-state license applicants who complete programs after 8/31/2004 must submit evidence of passing scores on Wisconsin's subject area exams. **Effective Summer 2014, all ETS testing is computer delivered.**

Wisconsin License	Test Code	Test Name	Qualifying Score	Test applies to program completers after	Wisconsin Test effective date	Last date test administered	Endnotes
Middle Childhood-Early Adolescence (72) - Age 6 thru Age 12 or 13							
MC-EA Regular Education (1777)	0146	Praxis II-Middle School: Content Knowledge (paper based) OR	146	8/31/2004	9/1/2004	8/31/2014	
	5146	Praxis II-Middle School: Content Knowledge (computer delivered) AND	146	8/31/2004	11/2011		Endnote 14
	90	Pearson's National Evaluation Series: Foundations of Reading Test	229 240		1/31/2014 9/1/2014		Endnote 32
*Language Arts minor for MC-EA (1334) *Mathematics minor for MC-EA (1400) *Social Studies minor for MC-EA (1734) *Science minor for MC-EA (1634)	0146	Praxis II-Middle School: Content Knowledge (paper based)	146	8/31/2004	9/1/2004	8/31/2014	Endnote 14
MC-EA Special Education Cross Categorical (1801) Cognitive Disabilities (1810) Emotional Behavioral (1830) Specific Learning Disabilities (1811)	0146	Praxis II-Middle School: Content Knowledge (paper based) OR	146	8/31/2004	9/1/2004	8/31/2014	Endnote 14
	5146	Praxis II-Middle School: Content Knowledge (computer delivered) AND	146	8/31/2004	11/2011		Endnote 14
	90	Pearson's National Evaluation Series: Foundations of Reading Test	229 240		1/31/2014 9/1/2014		Endnote 32

*Important Issues for MC-EA Regular Education Candidates: Wisconsin Middle Childhood-Early Adolescence (MC-EA) teaching candidates are required as part of their program to complete a state approved minor. Each college/university identifies the minors it offers for this license and which ones are licensable based on its program approval. Candidates with approved licensable minors in mathematics, language arts areas, social studies areas and science areas are covered by the Praxis II Middle School content Knowledge test required of all MC-EA program candidates and therefore are not required to take the Praxis II in those specific categories. They will obtain a license to teach regular MC-EA and in their minor at the MC-EA level. Candidates who have minors in the following areas, who wish to be certified at the MC-EA level in those minors, must take the corresponding Praxis II test: world languages, English as a Second Language, health, and theatre.

Subject Area Testing - To complete a Wisconsin educator preparation program, candidates must post passing scores on these subject area tests to be endorsed for licensure by their educator preparation program. Out-of-state license applicants who complete programs after 8/31/2004 must submit evidence of passing scores on Wisconsin's subject area exams. **Effective Summer 2014, all ETS testing is computer delivered.**

Wisconsin License	Test Code	Test Name	Qualifying Score	Test applies to program completers after	Wisconsin Test effective date	Last date test administered	Endnotes
Early Adolescence thru Adolescence (73) – Age 10 thru Age 21							
EA-A Special Education Cross Categorical (1801) Cognitive Disabilities (1810) Emotional Behavioral (1830) Specific Learning Disabilities (1811)	0146	Praxis II-Middle School: Content Knowledge (paper based) OR	146	8/31/2004	9/1/2004	8/31/2014	Endnote 14
	5146	Praxis II-Middle School: Content Knowledge (computer delivered) AND	146	8/31/2004	11/2011		Endnote 14
		Pearson’s National Evaluation Series: Foundations of Reading Test	229 240		1/31/2014 9/1/2014		Endnote 32
English Language Arts Broad field Language Arts (1301) English Literature & Composition (1300) Journalism (1310) Speech Communication (1320)	0041	Praxis II-English Language, Literature, Composition: Content Knowledge (paper based) OR	160	8/31/2004	9/1/2004	8/31/2014	Endnote 2
	5041	Praxis II-English Language, Literature, Composition: Content Knowledge (computer delivered) OR	160	8/31/2004	5/1/2012	8/31/2014	Endnote 15
	5038	Praxis II-English Language, Literature, Composition: Content Knowledge (computer delivered)	167	8/31/2004	9/1/2014		Endnote 30
Mathematics Mathematics (1400)	0061	Praxis II-Mathematics: Content Knowledge (paper based) OR	135	8/31/2004	9/1/2004	8/31/2014	
	5061	Praxis II-Mathematics: Content Knowledge (computer-delivered) OR	135	8/31/2004	6/1/2012	8/31/2014	Endnote 17
	5161	Praxis II-Mathematics: Content Knowledge (computer-delivered)	160	8/31/2004	9/1/2014		Endnote 29
Science Broad field Science (1601) Biology (1605) Chemistry (1610) Earth & Space Science (1635) Environmental Studies (1615) Life & Environmental Science (1606) Physical Science (1637) Physics (1625)	0435	Praxis II-General Science Content Knowledge (paper based) OR	154	8/31/2004	9/1/2004	8/31/2014	
	5435	Praxis II-General Science Content Knowledge (computer delivered)	154	8/31/2004	9/1/2012		Endnote 20

Wisconsin License	Test Code	Test Name	Qualifying Score	Test applies to program completers after	Wisconsin Test effective date	Last date test administered	Endnotes
Early Adolescence thru Adolescence (73) – Age 10 thru Age 21							
Social Studies Broad Field Social Studies (1701) Economics (1710) Geography (1715) History (1725) Political Science (1735) Psychology (1740) Sociology (1745)	0081	Praxis II-Social Studies: Content Knowledge (paper based) OR	153	8/31/2004	9/1/2004	8/31/2014	
	5081	Praxis II-Social Studies: Content Knowledge (computer delivered)	153	8/31/2004	5/1/2012		Endnote 16

Subject Area Testing - To complete a Wisconsin educator preparation program, candidates must post passing scores on these subject area tests to be endorsed for licensure by their educator preparation program. Out-of-state license applicants who complete programs after 8/31/2004 must submit evidence of passing scores on Wisconsin's subject area exams. **Effective Summer 2014, all ETS testing is computer delivered.**

Wisconsin License	Test Code	Test Name	Qualifying Score	Test applies to program completers after	Wisconsin Test effective date	Last date test administered	Endnotes
Early Childhood – Adolescence (74) – Age Birth thru Age 21							
Agriculture (1200)	0700	Praxis II-Agriculture (paper based) OR	510	8/31/2004	9/1/2004	8/31/2014	
Agriculture (1200)	5701	Praxis II-Agriculture (computer delivered)	147	8/31/2014	9/1/2014		Endnote 34
Art (1550)	0133	Praxis II-Art: Content Knowledge (paper based) OR	155	8/31/2004	9/1/2004	8/31/2011	Endnote 13
	0134	Praxis II-Art: Content Knowledge (paper based) OR	158	8/31/2004	9/1/2011	8/31/2014	
	5134	Praxis II-Art: Content Knowledge (computer delivered)	158	8/31/2004	2/1/2013		Endnote 24
Business Education (1250)	0100	Praxis II-Business Education (paper based) OR	580	8/31/2004	9/1/2004	8/31/2010	Endnote 8
	0101	Praxis II-Business Education (paper based) OR	154	8/31/2004	9/1/2010	8/31/2014	
	5101	Praxis II-Business Education (computer delivered)	154	8/31/2004	12/1/2012		Endnote 25
Deaf and Hard of Hearing (1805)	0146	Praxis II-Middle School Content Knowledge (paper based) OR	146	8/31/2004	9/1/2004	8/31/2014	
	5146	Praxis II-Middle School: Content Knowledge (computer delivered)	146	8/31/2004	11/2011		Endnote 14
English As a Second Language (1395) ESOL minor MC-EA (1395) ESOL minor EA-A (1395)	0360	Praxis II-English to Speakers of Other Languages (paper based) OR	530	8/31/2004	9/1/2004	8/31/2010	Endnote 11
	0361	Praxis II-English to Speakers of Other Languages (paper based) OR	143	8/31/2004	9/1/2010	8/31/2014	
	5361	Praxis II-English to Speakers of Other Languages (computer delivered)	143	8/31/2004	2/1/2014		Endnote 11
Family and Consumer Education (1210)	0120	Praxis II-Family & Consumer Sciences (paper based) OR	590	8/31/2004	9/1/2004	8/31/2008	Endnote 3
	0121	Praxis II-Family & Consumer Sciences (paper based) OR	159	8/31/2004	9/1/2008	8/31/2014	
	5121	Praxis II-Family & Consumer Sciences (computer delivered) OR	159	8/31/2004	12/1/2012	8/31/2015	Endnote 26
Family and Consumer Education (1210)	5122	Praxis II-Family and Consumer Sciences (computer delivered)	153	8/31/2015	9/1/2015		Endnote 35

Subject Area Testing - To complete a Wisconsin educator preparation program, candidates must post passing scores on these subject area tests to be endorsed for licensure by their educator preparation program. Out-of-state license applicants who complete programs after 8/31/2004 must submit evidence of passing scores on Wisconsin's subject area exams. **Effective Summer 2014, all ETS testing is computer delivered.**

Wisconsin License	Test Code	Test Name	Qualifying Score	Test applies to program completers after	Wisconsin Test effective date	Last date test administered	Endnotes
Early Childhood – Adolescence (74) – Age Birth thru Age 21							
Health Education (1910) Health minor MC-EA (1910) Health minor EA-A (1910)	0550	Praxis II-Health Education (paper based) OR	610	8/31/2004	9/1/2004	8/31/2013	
	5550	Praxis II-Health Education (computer delivered) OR	610	8/31/2004	6/1/2012	8/31/2013	Endnote 18
	5551	Praxis II-Health Education (computer delivered)	151	8/31/2004	9/1/2013		Endnote 18
Marketing Education (1285)	0560	Praxis II-Marketing Education (paper based) OR	600	8/31/2004	9/1/2004	7/31/2008	Endnote 4
	0561	Praxis II-Marketing Education (paper based) OR	153	8/31/2004	1/1/2009	8/31/2014	
	5561	Praxis II-Marketing Education (computer delivered)	153	8/31/2014	1/1/2009		
Music-Choral (1511) Music-General Music (1515) Music-Instrumental (1506)	0113	Praxis II-Music: Content Knowledge (paper based) OR	150	8/31/2004	9/1/2004	8/31/2014	Endnote 6
	5113	Praxis II-Music: Content Knowledge (computer delivered)	150	8/31/2004	2/1/2013		Endnote 27
Physical Education (1530)	0091	Praxis II-Physical Education Content Knowledge (paper based) OR	150	8/31/2004	9/1/2004	8/31/2014	Endnote 7
	5091	Praxis II-Physical Education Content Knowledge (computer delivered)	150	8/31/2004	8/1/2012		Endnote 19
Speech and Language Pathology (1820)	0330	Praxis II-Speech-Language Pathology (paper based) OR	600	8/31/2007	9/1/2007	8/31/2014	
	5330	Praxis II-Speech-Language Pathology (computer delivered) OR	600	8/31/2007	12/1/2012	8/31/2014	Endnote 28
	5331	Praxis II-Speech-Language Pathology (computer delivered)	162	8/31/2014	9/1/2014		Endnote 36

Wisconsin License	Test Code	Test Name	Qualifying Score	Test applies to program completers after	Wisconsin Test effective date	Last date test administered	Endnotes
Early Childhood – Adolescence (74) – Age Birth thru Age 21							
Technology Education (1220)	0050	Praxis II-Technology Education (paper based) OR	590	8/31/2004	9/1/2004	8/31/2011	Endnote 12
	0051	Praxis II-Technology Education (paper based) OR	159	8/31/2004	9/1/2011	8/31/2014	
	5051	Praxis II-Technology Education (computer delivered)	159	8/31/2004	9/1/2011		Endnote 12
Theatre (1325) Theatre minors MC-EA (1325) Theatre minor EA-A (1325) Theatre minor EC-A (1325)	0640	Praxis II-Theatre (paper based) OR	600	8/31/2004	9/1/2004	8/31/2014	
	0641	Praxis II-Theatre (paper based) OR	157	8/31/2004	9/1/2012	8/31/2014	Endnote 21
	5641	Praxis II-Theatre (computer delivered)	157	8/31/2004	9/1/2012		

Subject Area Testing - To complete a Wisconsin educator preparation program, candidates must post passing scores on these subject area tests to be endorsed for licensure by their educator preparation program. Out-of-state license applicants who complete programs after 8/31/2004 must submit evidence of passing scores on Wisconsin's subject area exams. **Effective Summer 2014, all ETS testing is computer delivered.**

Wisconsin License	Test Code	Test Name	Qualifying Score	Test applies to program completers after	Wisconsin Test effective date	Last date test administered	Endnotes
Early Childhood – Adolescence (74) – Age Birth thru Age 21							
Visual Impairments (1825)	0146	Praxis II-Middle School Content Knowledge (paper based) OR	146	8/31/2004	9/1/2004	8/31/2014	
	5146	Praxis II-Middle School: Content Knowledge (computer delivered) AND	146	8/31/2004	11/2011		Endnote 14
	90	Pearson’s National Evaluation Series: Foundations of Reading Test	229 240		1/31/2014 9/1/2014		Endnote 32
World Language – French (1355) French minor MC-EA, EA-A (1355)		ACTFL Oral Proficiency Interview (OPI) and ACTFL Writing Proficiency Test (WPT)	Intermediate High	8/31/2011	9/1/2011		Endnote 9
World Language – German (1370) German minor MC-EA, EA-A (1370)		ACTFL Oral Proficiency Interview (OPI) and ACTFL Writing Proficiency Test (WPT)	Intermediate High	8/31/2011	9/1/2011		Endnote 9
World Language – Spanish (1365) Spanish minor MC-EA, EA-A (1365)		ACTFL Oral Proficiency Interview (OPI) and ACTFL Writing Proficiency Test (WPT)	Intermediate High	8/31/2011	9/1/2011		Endnote 9
World Language – Chinese-Mandarin (1349) Chinese-Mandarin minor MC-EA, EA-A (1349)		ACTFL Oral Proficiency Interview (OPI) and ACTFL Writing Proficiency Test (WPT)	Intermediate High	8/31/2011	9/1/2011		Endnote 22
World Language – Hebrew (1356) Hebrew minor MC-EA, EA-A (1356)		ACTFL Oral Proficiency Interview (OPI) and ACTFL Writing Proficiency Test (WPT)	Intermediate High	8/31/2011	9/1/2011		Endnote 22
World Language – Italian (1360) Italian minor MC-EA, EA-A (1360)		ACTFL Oral Proficiency Interview (OPI) and ACTFL Writing Proficiency Test (WPT)	Intermediate High	8/31/2011	9/1/2011		Endnote 22
World Language – Japanese (1375) Japanese minor MC-EA, EA-A (1375)		ACTFL Oral Proficiency Interview (OPI) and ACTFL Writing Proficiency Test (WPT)	Intermediate High	8/31/2011	9/1/2011		Endnote 22
World Language – Portuguese (1381) Portuguese minor MC-EA, EA-A (1381)		ACTFL Oral Proficiency Interview (OPI) and ACTFL Writing Proficiency Test (WPT)	Intermediate High	8/31/2011	9/1/2011		Endnote 22
World Language – Russian (1385) Russian minor MC-EA, EA-A (1385)		ACTFL Oral Proficiency Interview (OPI) and ACTFL Writing Proficiency Test (WPT)	Intermediate High	8/31/2011	9/1/2011		Endnote 22

Subject Area Testing - To complete a Wisconsin educator preparation program, candidates must post passing scores on these subject area tests to be endorsed for licensure by their educator preparation program. Out-of-state license applicants who complete programs after 8/31/2004 must submit evidence of passing scores on Wisconsin's subject area exams. **Effective Summer 2014, all ETS testing is computer delivered.**

Wisconsin License	Test Code	Test Name	Qualifying Score	Test applies to program completers after	Wisconsin Test effective date	Last date test administered	Endnotes
Pupil Services							
School Counselor (7054)	0420	Praxis II-School Guidance and Counseling (paper based)	560	8/31/2010	9/1/2010	8/31/2012	
	0421	Praxis II-Professional School Counselor (paper based) OR	156	8/31/2010	11/2012		Endnote 23
	5421	Praxis II-Professional School Counselor (computer delivered)	156	8/31/2010	11/2012		Endnote 23
School Psychologist (7062)	0400	Praxis II-School Psychologist (paper based) OR	660	8/31/2007	9/1/2007	7/31/2008	Endnote 5
	0401	Praxis II-School Psychologist (paper based) OR	165	8/31/2007	9/1/2008	8/31/2014	
School Psychologist (7062)	5402	Praxis II-School Psychologist (computer delivered)	147	8/31/2014	9/1/2014		Endnote 37
School Social Worker (7050)	0211	Praxis II-School Social Worker: Content Knowledge (paper based)	161	8/31/2004	9/1/2004	6/30/2014	Endnote 33
Administrator							
Reading Specialist (5017)		Pearson's National Evaluation Series: Foundations of Reading Test	229 240		1/31/2014 9/1/2014		Endnote 32
Supplemental							
Reading Teacher (1316)		Pearson's National Evaluation Series: Foundations of Reading Test	229 240		1/31/2014 9/1/2014		Endnote 32

Endnotes:

- 1 - Elementary Education: Content Knowledge (0014) regenerated 2008; exam deemed by ETS as a minimal change; Wisconsin test review conducted 8/22/2008-recommend continued use of test and current score; first administration of regenerated (0014) occurred in 2008-2009.
- 2 - English Language, Literature and Composition: Content Knowledge (0041) regenerated 2008; exam deemed by ETS as a minimal change, slightly more reading; Wisconsin test review conducted 8/22/2008-recommend continued use of test and current score; first administration of regenerated (0041) occurred in 2008-2009.
- 3 – Family and Consumer Sciences (0121) regenerated 2008; exam deemed by ETS as a minimal change; ETS moved test from NTE (250-900) score scale to Praxis (100-200) score scale; Wisconsin test review conducted 8/22/2008-recommend continued use of test and equivalent score translated by ETS; new test code Family and Consumer Science (0121) with a translated score of 159.
- 4 – Marketing Education (0560) regenerated 2008; exam deemed by ETS as a minimal change; ETS moved test from NTE (250-900) score scale to Praxis (100-200) score scale; Wisconsin test review conducted 8/22/2008-recommend continued use of test and equivalent score translated by ETS; new test code Marketing Education (0561) with a translated score of 153. ETS did not offer this exam until 1/2009.
- 5 – School Psychologist (0400) regenerated 2008; exam deemed by ETS as a minimal change; ETS moved test from NTE (250-900) score scale to Praxis (100-200) score scale; Wisconsin test review conducted 8/22/2008-recommend continued use of test and equivalent score translated by ETS to remain consistent with National Association of School Psychologists requirements which uses this exam for Nationally Certified School Psychologist requirements; new test code School Psychologist (0401) with translated score 165.
- 6 – Music: Content Knowledge (0113) regenerated 2009; exam deemed by ETS as a minimal change; Wisconsin test review conducted 8/20/2009-recommend continued use of test and current score; first administration of regenerated (0113) occurred in 2009-2010.
- 7- Physical Education Content Knowledge (0091) regenerated in 2009; exam deemed by ETS as a minimal change; Wisconsin test review conducted 8/20/2009-recommend continued use of test and current score; first administration of regenerated (0091) occurred in 2009-2010.
- 8 – Business Education (0100) regenerated 2009; exam deemed by ETS as a substantial change; Multi-state standard setting for new Business Education (0101) conducted September 2009; Wisconsin test review conducted October 2, 2009-recommend accept new test; State Superintendent adopts Business Education (0101) exam April 19, 2010; Wisconsin standards setting for (0101) conducted May 19, 2010; State Superintendent sets score of 154 on July 21, 2010.
- 9 – World Language French Content Knowledge(0173), German Content Knowledge (0181), Spanish Content Knowledge (0191) regenerated 2009; exams deemed as a substantial change by ETS, the content knowledge and language proficiency exams were combined by ETS; Multi-state standards setting for new French: World Language (5174), German: World Language (5183), and Spanish: World Language (5195) conducted July/August, 2009; Wisconsin test review conducted October 2, 2009-recommend not accept new test, the inclusion of language proficiency does not match our preparation program content guidelines; State Superintendent does not adopt these new exams April 19, 2010 and recommends a work team be convened to study world language content testing options; ETS extends offer to allow Wisconsin to use the French Content Knowledge(0173), German Content Knowledge (0181), Spanish Content Knowledge (0191) exams for the 2010-2011 year; work group identified oral proficiency and writing proficiency as priority content for world language content exams during presentation of three different vendor exams; work group recommended the Oral Proficiency Interview (OPI) and Writing Proficiency Test (WPT) available from ACTFL-Language Testing International; On March 21, 2011 the State Superintendent adopted ACTFL OPI and ACTFL WPT with a passing score of Intermediate High on the ACTFL proficiency level.
- 10 -Elementary Education: Content Knowledge (0014) exam was developed into a computer-delivered exam; beginning October 10, 2010 Elementary Education: Content Knowledge (5014) will be available as a computer-delivered exam. Candidates may choose (0014) in paper based or (5014) in computer delivered formats.
- 11 – English to Speakers of Other Languages (0360) regenerated 2009; exam deemed by ETS as a minimal change; ETS moved test from NTE (250-900) score scale to Praxis (100-200) score scale; Wisconsin test review was conducted on October 18, 2010; new test code English to Speakers of Other Languages (0361) with a translated score of 143; beginning February 2014, English to Speakers of Other Languages (5361) will be available as a computer-delivered exam only
- 12- Technology Education (0050) test regenerated 2010; Multi-state standards setting for new Technology Education (0051) conducted September 2010; Wisconsin test review was conducted on October 18, 2010; On April 11, 2011 State Superintendent adopts Technology Education (0051) exam and sets a score of 159. July 2014, Content Knowledge (5051) will be available as a computer-delivered exam. Candidates may choose (0051) paper based or (5051) computer delivered formats.
- 13- Art (0133) test regenerated 2010; Multi-state standard setting for new Art (0134) exam was conducted November 2010; Wisconsin test review was conducted on October 18, 2010; On April 11, 2011 State Superintendent adopts Art (0134) exam and sets a score of 158.

14 –Middle School: Content Knowledge (0146) was developed into a computer-delivered exam; beginning November, 2011 Middle School: Content Knowledge (5146) will be available as a computer-delivered exam. Candidates may choose (0146) paper based or (5146) computer delivered formats.

15-English Language, Literature and Composition: Content Knowledge (0041) was developed into a computer delivered exam; beginning May, 2012 English Language Literature and Composition: Content Knowledge (5041) will be available as a computer-delivered exam. Candidates may choose (0041) paper based or (5041) computer delivered formats.

16 – Social Studies: Content Knowledge (0081) was developed into a computer delivered exam; beginning May, 2012 Social Studies: Content Knowledge (5081) will be available as a computer-delivered exam. Candidates may choose (0081) paper based or (5081) computer delivered formats.

17 – Mathematics: Content Knowledge (0061) was developed into a computer delivered exam; beginning June, 2012 Mathematics: Content Knowledge (5061) will be available as a computer-delivered exam. Candidates may choose (0061) paper based or (5061) computer delivered formats.

18 – Health Education (0550) was developed into a computer delivered exam; beginning June, 2012 Health Education (5550) will be available as a computer-delivered exam. Candidates may choose (0550) paper based or (5550) computer delivered formats; September 2013, ETS moved test from NTE (250-900) score scale to Praxis (100-200) score scale and translated the qualifying score of 610 to 151; Health (5551) is computer delivered format only from September 2013 forward.

19 - Physical Education (0091) was developed into a computer delivered exam; beginning August, 2012 Physical Education (5091) will be available as a computer-delivered exam. Candidates may choose (0091) paper based or (5091) computer delivered formats.

20- Science Content Knowledge (0435) was developed into a computer delivered exam; beginning September, 2012 Science Content Knowledge (5435) will be available as a computer-delivered exam. Candidates may choose (0435) paper based or (5435) computer delivered formats.

21-Theatre (0640) test; ETS moved test from NTE (250-900) score scale to Praxis (100-200) score scale; new test code Theatre (0641) with a translated score of 157 effective September, 2012.

22-World Language areas not previously tested include Chinese, Hebrew, Italian, Japanese, Portuguese, and Russian. With the adoption of the Oral Proficiency Interview (OPI) and Writing Proficiency Test (WPT) available from ACTFL-Language Testing International, these previously non-tested world languages would begin to use ACTFL testing; On March 21, 2011 the State Superintendent adopted ACTFL OPI and ACTFL WPT with a passing score of Intermediate High on the ACTFL proficiency level. The effective dates for these new tests would be contingent on the candidates currently in the queue at the educator preparation programs. See effective dates noted in the chart above.

23-School Guidance Counseling (0420) test regenerated 2011-12; Multi-state standards setting for new Professional School Counselor test (0421) conducted March, 2012; Wisconsin test review was conducted on August 22, 2012; On August 27, 2012 State Superintendent adopts Professional School Counselor (0421) test and sets a score of 156. Beginning February, 2013 Professional School Counselor test (5421) will be available as a computer-delivered test. Candidates may choose (0421) paper based or (5421) computer delivered formats.

24-Art: Content Knowledge (0134) was developed into a computer delivered exam; beginning February, 2013 Art: Content Knowledge (5134) will be available as a computer delivered exam. Candidates may choose (0134) paper based or (5134) computer delivered formats.

25-Business Education: Content Knowledge (0101) was developed into a computer delivered exam; beginning December, 2012 Business Education: Content Knowledge (5101) will be available as a computer delivered exam. Candidates may choose (0101) paper based or (5101) computer delivered formats.

26-Family & Consumer Sciences: Content Knowledge (0121)) was developed into a computer delivered exam; beginning December, 2012 Family & Consumer Sciences: Content Knowledge (5121) will be available as a computer delivered exam. Candidates may choose (0121) paper based or (5121) computer delivered formats.

27-Music: Content Knowledge (0113) was developed into a computer delivered exam; beginning February, 2013 Music: Content Knowledge (5113) will be available as a computer delivered exam. Candidates may choose (0113) paper based or (5113) computer delivered formats.

28-Speech Language Pathology (0330) was developed into a computer delivered exam; beginning December, 2012 Speech Language Pathology (5330) will be available as a computer delivered exam. Candidates may choose (0330) paper based or (330) computer delivered formats.

29- Mathematics (0061/5061) test regenerated 2013; Multi-state standard setting for new Mathematics (5161) exam was conducted February 2013; On July 11, 2013 State Superintendent adopts Mathematics (5161) exam and sets a score of 160; Wisconsin test review was conducted on June 17, 2014.

30-English Language Arts (0041/5041) test regenerated 2013; Multi-state standard setting for new English Language Arts (5038) exam was conducted March 2013; On July 11, 2013 State Superintendent adopts English Language Arts (5038) exam and sets a score of 167; Wisconsin test review was conducted on June 17, 2014

31-ETS Praxis Core Academic Skills for Educators replaces Praxis I PPST tests; Multi-state standard setting for Praxis Core Academic Skills for Educators: Reading (0712/5712), Writing (0722/5722), and Mathematics (0732/5732) was conducted January 2013; On July 11, 2013 State Superintendent adopts and sets scores for Core Academic Skills for Educators: Reading (qualifying score: 156), Writing (qualifying score: 162), and Mathematics (qualifying score: 150); Wisconsin test review conducted November 22, 2013

32-Effective January 31, 2014, applicants applying for Wisconsin licensure in this area are required to take and pass the Foundations of Reading Test. Eligible applicants who apply for Wisconsin licensure between January 31, 2014 and August 31, 2014 must obtain a passing score of 229. Eligible applicants who apply for Wisconsin licensure on or after September 1, 2014 must obtain a passing score of 240.

33-Effective July 1, 2014, a content test is not required for licensure.

34- Agriculture (0700) test regenerated 2013; Multi-state standard setting for new Agriculture (5701) exam was conducted February 2013; Wisconsin test review was conducted on June 16, 2014; On April 23, 2014 State Superintendent adopts Agriculture (5701) exam and sets a score of 147.

35- Family and Consumer Sciences (0121/5121) test regenerated 2013; Multi-state standard setting for new Family and Consumer Sciences (5122) exam was conducted September 2013; Wisconsin test review was conducted on June 16, 2014; On April 23, 2014 State Superintendent adopts Family and Consumer Sciences (5122) exam and sets a score of 153.

36- Speech-Language Pathology (0330/5330) test regenerated 2013; Multi-state standard setting for new Speech-Language Pathology (5331) exam was conducted January 2014; Wisconsin test review was conducted on June 16, 2014; On April 23, 2014 State Superintendent adopts Speech-Language Pathology (5331) exam and sets a score of 162.

37- School Psychologist (0401) test regenerated 2013; Multi-state standard setting for new School Psychologist (5402) exam was conducted November 2013; Wisconsin test review was conducted on June 16, 2014; On April 23, 2014 State Superintendent adopts School Psychologist (5402) exam and sets a score of 147.