
@1 THEPRAXIS Listening. Learning. Leading.®

s E R I E STM

Practice Test

ParaPro Assessment

Test Codes: 0755, 1755

ParaPro Assessment Practice Test

Features of This Booklet

The test in this booklet is a genuine ParaPro Assessment. It was given at actual test
administrations before being retired for use as a practice test. Besides the authenticity of a real
test, this booklet gives you additional support:

• A table showing the correct answer and content category for each question so you
can determine your score and check your strengths and weaknesses in each of the
six content areas

• A score-conversion table so you can convert your score to a scaled score and compare
your scaled score with your state's or district's minimum required passing score

Using This Practice Test with the Study Guide

For most people, this practice test will be most helpful in combination with the ParaPro
Assessment Study Guide. (The guide can be purchased at www.ets.org/store.html or in your local
bookstore.) You can take this test first to gauge what areas you need to focus on with the study
guide. Or you can take this test after you have worked through the study guide's review chapters
and practice questions. A third alternative is to take this test before and after you use the study
guide, to check for improvement gained from your review work.

In this practice test and in all editions of the ParaPro Assessment (paper-based or computer­
based), 15 ofthe 90 questions are "pretest" questions, which means they do not count toward
your score. ETS includes pretest questions in many of its tests to gauge their statistical
characteristics before administering them as "operational" questions, the kind that count toward
your official score. The pretest questions are scattered throughout the test and are not detectable.
You should not spend any time trying to figure out which questions are pretest questions; you
should answer each question as if it counts toward your score.

Taking the Practice Test

You will probably find it helpful to simulate actual testing conditions when taking the practice
test, giving yourself 2'li hours to work on the test. You can cut out and use the answer sheet
provided if you wish.

When you have finished the practice test, you can score your answers using the charts on pages
31 through 33.

The instructions on the next page are taken directly from the back cover of the ParaPro
Assessment. Read these instructions carefully because they contain useful information about such
things as guessing and scratchwork.

If you take the computerized ParaPro Assessment in your district, there will be additional
instructions related to the software. You can access a tutorial ahead of time by following the link
from www.ets.org/parapro. An introduction to the computerized version can also be found in the
ParaPro Assessment Study Guide, chapter 2.

-3-

Official Test Directions from the Paper-based Version of the ParaPro Assessment

Time-150 minutes
90 Questions

The supervisor will tell you when to begin work on the test and when to stop. If you finish the test
before time is called, go back and check your work on it.

SHOULD YOU GUESS? In this test your score is based on the number of questions you answer
correctly; therefore skipped and wrong answers will not count against you. Work as rapidly as
you can without sacrificing accuracy. Do not spend too much time puzzling over a question that
seems too difficult for you. Answer the easier questions first; then return to the harder ones. Iry
to answer every question even if you have to guess.

Where necessary, you may use blank spaces in the test book for scratch paper. Do not use any
other paper or the margins or back of the answer sheet to do scratchwork.

YOU ARE TO INDICATE ALL OF YOUR ANSWERS ON THE SEPARATE ANSWER
SHEET. No credit will be given for anything written in this examination book. After you have
decided which of the suggested answers is best, fill in the corresponding space on the answer
sheet. BE SURE THAT EACH MARK IS HEAVY AND DARK AND COMPLETELY FILLS
THE ANSWER SPACE. Light or partial marks may not be read by the scoring machine. Give
only one answer to each question. If you change an answer, be sure that the previous mark is
erased completely. Incomplete erasures may be read as intended answers.

The questions are arranged in groups by subject. The table of contents below lists the order. You
may answer the questions in any order you wish, allotting your time appropriately. Be sure to
check that you have answered all the questions before you tum in your test materials.

Reading
Mathematics
Writing

pages 7-15
pages 16-23
pages 24-30

DO NOT BREAK THE SEAL UNTIL YOU ARE TOLD TO DO SO.

-4-

1. NAME
Enter your last name and first Initial.
Omit spaces, hyphens, apostrophes, etc.

DO NOT USE INK

~BB~!fM!
Last Name

(first 6 letters)

Use only a pencil with soft black lead (No. 2 or HB) to complete this answer sheet.
Be sure to fill in completely the oval that corresponds to the proper letter or number.

F II I Completely erase any errors or stray marks.
..... rr---~

S E R I E S

0 0 0 0 0 0 0
® ® ® ® ® ® ®
@) @) @) @) @) @) @)

® ® ® ® ® ® ®
® ® ® ® ® ® ®
® ® ® ® ® ® ®
@ @ @ @ @ @ @

@ @ @ @ ® @ ®
0 0 0 0 0 0 0
0 0 0 0 0 0 0
® ® ® ® ® ® ®
© @ © © @ © @

@ (§ @ (§ (§ @ @

@ @ @ @ @ @ @

Ol@ @ @ @ @ @ @10

® ® ® ® ® ® ®
Ol@ @ @ @ @ @ @Ia

® ® ® ® ® ® ®
® ® ® ® ® ® ®
~ ~ (i) (i) ~ (i) ~
@ @ @ @ @ @ @

0 0 0 0 0 0 0
@ @ @ @ @ @ @

® 0 0 ® 0 ® 0
0 0 0 0 0 0 0
® ® ® ® ® ® ®

Professional Assessments for Beginning Teachers®

2.

YOUR NAME:
(Print) Last Name (Family or Surname) First Name (Given) M. I.

Apt. # (If any)

State or Province

Zip or Postal Code

TELEPHONE NUMBER: I I U- - I ... /J I ; I ,.,.... D .. _, __ __

SIGNATURE: ________________ _

5. CANDIDATE ID
NUMBER

® ® ® ® ® ® ®
0 0 0 0 0 0 0
® ® 0 0 ® 0 ®
@) ® @) @) @) ® @)

G G G G G e G
® ® ® ® ® ® ®
® ® ® ® ® ® ®
0 0 0 0 0 0 0
® ® ® ® ® ® ®
® ® ® ® ® ® ®

®
0
®
@)

G
®
®
0
®
®

6. TEST CENTER I REPORTING LOCATION

Center Number Room Number

Center Name

City State or Province

Country

Educalional Testing Se!Vice, ETS, the ETS logo, and THE PRAXIS SERIES:PROFESSIONAL
ASSESSMENTS FOR BEGINNING TEACHERS and its logo are registered trademarks of
Educational Testing Service.

/JiTC'') Ed~r•IIM•I
~OTt~Hn,rSm>ict

1 0 0

{,\0
@) ®
G e
® ®
® ®
0 0
® ®
®®

Answer Sheet C PAGE 1

3. DATE OF BIRTH

Month Day
4. SOCIAL SECURITY

NUMBER

0 Jan.

0 Feb.

1--f-0 Mar. ® ® ® ® ® ® ® ® ® ® ®
0 April 0 0 0 0 0 0 0 0 0 0 0
0 May 0 0 ® 0 0 0 0 ® ® ® ®
Q June ® @) @) ® ® @) @) @) @) @) @)
0 July G G e G G G G G e e
0 Aug. ® ® ® ® ® ® ® ® ® ®
0 Sept. ® ® ® ® ® ® ® ® ® ®
0 Oct. 0 0 0 0 0 0 0 0 0 0
0 Nov. ® ® ® ® ® ® ® ® ® ®
Q Dec. ® ® ® ® ® ® ® ® ® ®

8. TEST BOOK SERIAL NUMBER

FORM

0 01

® 0 ® ® ®
@) ® @) @) @)

G e G G G
® ® ® ® ®
® ® ® ® ®
0 0 0 0 0
® ® ® ® ® I 51 055 • 08920 • TF71 M500 I.N.202974
® ® ® ® ® MH01159 02573-06

1 2 3 4

PAGE2
CERTIFICATION STATEMENT: (Please write the following statement below. DO NOT PRINT.)

"I hereby agree to the conditions set forth in the Registration Bulletin and certify that I am the person whose name and address appear on this answer sheet."

SIGNATURE:-----------------------

BE SURE EACH MARK IS DARK AND COMPLETELY FILLS THE INTENDED SPACE AS ILLUSTRATED HERE: •
1 ® ® © ® 41 ® ® © ® 81 ® ® © ® 121 ® ® © ®
2 ® ® © ® 42 ® ® © ® 82 ® ® © ® 122 ® ® © ®
3 ® ® © ® 43 ® ® © ® 83 ® ® © ® 123 ® ® © ®
4 ® ® © ® 44 ® ® © ® 84 ® ® © ® 124 ® ® © ®
5 ® ® © ® 45 ® ® © ® 85 ® ® © ® 125 ® ® © ®
6 ® ® © ® 46 ® ® © ® 86 ® ® © ® 126 ® ®
7 ® ® © ® 47 ® ® © ® 87 ® ® © ® 127 c ®
8 ® ® © ® 48 ® ® © ® 88 ® ® © ® c ®
9 ® ® © ® 49 ® ® © ® 89 ® ® © ®
10 ® ® © ® 50 ® ® © ® 90 ® ® © D

11 ® ® © ® 51 ® © ® 91 ® ® © 131 ® ®
12 ® ® © ® 52 ® © ® ® ® © D 132 ® B © ®
13 ® ® © ® 53 ® © ® © ® 3 ® ® © ®
14 ® ® © ® 54 ® © ® c ® 34 ® ® © ®
15 ® ® © ® 55 ® © ® c ® 135 ® ® © ®
16 ® ® © ® 56 ® © @ © ® 136 ® ® © ®
17 ® ® © ® 57 ® © B © ® 137 ® ® © ®
18 ® ® © ® 58 © ® 138 ® ® © ®
19 ® ® © ® 59 99 ® ® © ® 139 ® ® © ®
20 ® ® © 60 100 ® ® © ® 140 ® ® © ®
21 ® ® © 101 ® ® © ® 141 ® ® © ®
22 ® ® © 102 ® ® © ® 142 ® ® © ®
23 ® ® © © 103 ® ® © ® 143 ® ® © ®
24 ® B © 104 ® ® © ® 144 ® ® © ®
25 ® B ® ® © ® 105 ® ® © ® 145 ® ® © ®
26 ® ® © ® 106 ® ® © ® 146 ® ® © ®
27 67 ® ® © ® 107 ® ® © ® 147 ® ® © ®
28 68 ® ® © ® 108 ® ® © ® 148 ® ® © ®
29 @ 69 ® ® © ® 109 ® ® © ® 149 ® ® © ®
30 ® © ® 70 ® ® © ® 110 ® ® © ® 150 ® ® © ®
31 ® © ® 71 ® ® © ® 111 ® ® © ® 151 ® ® © ®
32 ® © ® 72 ® ® © ® 112 ® ® © ® 152 ® ® © ®
33 ® © ® 73 ® ® © ® 113 ® ® © ® 153 ® ® © ®
34 ® © ® 74 ® ® © ® 114 ® ® © ® 154 ® ® © ®
35 ® © ® 75 ® ® © ® 115 ® ® © ® 155 ® ® © ®
36 ® © ® 76 ® ® © ® 116 ® ® © ® 156 ® ® © ®
37 ® © ® 77 ® ® © ® 117 ® ® © ® 157 ® ® © ®
38 ® © ® 78 ® ® © ® 118 ® ® © ® 158 ® ® © ®
39 ® © ® 79 ® ® © ® 119 ® ® © ® 159 ® ® © ®
40 ® © ® 80 ® ® © ® 120 ® ® © ® 160 ® ® © ®

~~m~~" I" I~ I~ I~
I" I"' I"' I"' I'"

I~

PARAPRO ASSESSMENT

Time-150 minutes

90 Questions

READING

Directions for Questions 1-30: Each of the questions or incomplete statements below is followed by four
suggested answers or completions. Select the one that is best in each case and fill in the corresponding lettered
space on the answer sheet with a heavy, dark mark so that you cannot see the letter.

1. The opossum is famous for "playing possum"
(faking death to avoid danger). When the animal
plays possum, its body becomes limp and its
breathing is difficult to detect. Some scientists
claim that this is an involuntary condition, like
fainting. I disagree. I have seen the opossum
recover at will from the supposedly involuntary
state of shock. If the opossum thinks the danger
has departed, it soon arises, looks around, and
takes off quickly.

The author of the passage disagrees with the
scientists about

(A) the reasons why the opossum plays possum
(B) the frequency with which the opossum plays

possum
(C) whether the opossum has voluntary control

when playing possum
(D) whether the opossum's breathing slows when

playing possum

2. With perhaps a million species of insects,
entomologists (scientists who study insects) are
sometimes desperate for names. Some entomolo­
gists are fond of naming insects for their family
members. This practice is appropriate. There is
less to be said for the invention of frivolous
names. A British entomologist carried things
to an extreme when he named an insect genus
Ochisme (pronounced "oh-kiss-me").

The author's attitude toward the name Ochisme
can best be described as

(A) amused
(B) puzzled
(C) disapproving
(D) neutral

Unauthorized copying or reuse of
any part of this page is illegal. -7-

Questions 3-4 are based on the following excerpt
from a novel about Jem and his little sister.

Jem condescended to take me to school the first
day When we slowed to a walk at the edge
of the schoolyard, Jem was careful to explain that

Line during school hours I was not to bother him, I was
s not to approach him with requests to enact a chapter

of Tarzan and the Ant Men, to embarrass him with
references to his private life, or tag along behind
him at recess and noon. I was to stick with the first
grade and he would stick with the fifth. In short,

10 I was to leave him alone.
"You mean we can't play any more?" I asked.
"We'll do like we always do at home," he said,

"but you'll see-school's different."

3. The passage is primarily concerned with
describing

(A) a brother's instructions to his sister
(B) the first day of school for two first graders
(C) the summer activities of a brother and sister
(D) a teacher's discussion with new students

4. The speaker wants to know if she will

(A) do well in her new school
(B) be able to play with her brother
(C) like her new teacher
(D) make friends with her new classmates

GO ON TO THE NEXT PAGE.

Questions 5-7 are based on the following passage.

Researcher Nancy Maynor argues that e-mail
has generated its own language style. Her work
suggests that what she calls "e-style" is much

Line closer to speech than writing. E-mail messages
s tend to be very informal, including clipped words

(such as prob for problem) and simplified spell­
ings (for instance, thru for through). Maynor has
also found informality in punctuation. Among
the common punctuation features she has found

10 in e-mail messages are lack of capital letters, high
use of exclamation points, and frequent use of
trailing dots and dashes at the ends of sentences.
Maynor concludes that these markings lend a
more spoken quality to the e-mail message.

5. The passage is primarily concerned with

(A) presenting a researcher's work
(B) criticizing a common practice
(C) contrasting two theories
(D) challenging a conclusion

Unauthorized copying or reuse of
any part of this page is illegal. -8-

6. According to Nancy Maynor, the punctuation
features in e-mail messages make such messages

(A) almost unreadable
(B) unsuitable for informal correspondence
(C) more like spoken than written speech
(D) similar in style to old-fashioned English

7. The passage mentions the words "prob" and
"thru" as examples of

(A) punctuation features used in e-mail messages
(B) the informal style found in e-mail messages
(C) spellings that are found only in e-mail

messages
(D) words that can make e-mail messages

difficult to understand

Questions 8-11 are based on the following passage.

Many recent best-selling children's picture books
have a lot in common with each other. These books
reflect the structure found in oral storytelling tra­

Line dition, with a clearly defined beginning, middle,
5 and end. The characters are appealing to readers.

The characters struggle, eventually resolve their
problems, and then return to the safety of home.
The stories' endings are never open-ended and
they are always hopeful.

10 If this is a formula for success, what should we
make of children's picture books published recently
that do not have the above-mentioned characteristics?
For example, how can a book like The Stinky Cheese
Man and Other Stupid Tales be evaluated and

15 explained to children? This book definitely does not
have a story with a defined beginning, middle, and
end, nor does it have a sweet and innocent tone.
It mocks rather than imitates the oral storytelling
tradition. Similarly, in Open Me .. . I'm a Dog

20 (1997), a dog has been turned into a book. Despite
earnest efforts to be transformed back to his orig­
inal dog state, the dog remains a book. He neither
resolves the problem nor returns to the safety of
his home. The books just mentioned are rebels

25 from traditional book structure.

8. The second paragraph is primarily concerned with

(A) describing how to teach the books mentioned
in the first paragraph

(B) discussing exceptions to a trend described
in the first paragraph

(C) evaluating a style of writing described in
the first paragraph

(D) revealing the origins of a situation described
in the first paragraph

Unauthorized copying or reuse of
any part of this page is illegal. -9-

9. The main idea of the first paragraph is that

(A) many recently successful children's books
have a number of common features

(B) the most important feature for the success
of children's books is the nature ofthe
characters

(C) many recent children's books have succeeded
because they have surprise endings

(D) children's books with pictures tend to be
more successful than children's books
without pictures

10. In the context of the passage, "resolve" (line 6)
most nearly means

(A) focus on
(B) decide on
(C) find an answer to
(D) break into parts

11. The Stinky Cheese Man and Other Stupid Tales
mocks the oral storytelling tradition in that it
does not

(A) entertain its readers
(B) present a single conflict
(C) have a defined beginning, middle, and end
(D) have appealing characters

GO ON TO THE NEXT PAGE.

AMOUNT OF PRECIPITATION
IN BUFFALO FALLS AND CANYON VALLEY

6

••
5 ··. ::: ..

0 ··
C<::l 4
0.. .
·u~

. .
Q) ell ·. 1-< Q)

3
.

p....S:: .
....... g o

'-'
::: 2 ::l
0 s

<J:: 1

0
Jan. Feb. Mar. Apr. May June

1- Buffalo Falls • • • • · Canyon Valley I
12. What conclusion can be drawn from the data presented

in the graph?

Unauthorized copying or reuse of
any part of this page is illegal.

(A) Buffalo Fails and Canyon Valley both experience
increased precipitation in the summer months.

(B) Buffalo Falls has less precipitation from January to
June than does Canyon Valley.

(C) Buffalo Falls has higher temperatures from January
to June than does Canyon Valley.

(D) Buffalo Falls enforces water conservation measures
in January and February.

-10- GO ON TO THE NEXT PAGE.

Questions 13-14 are based on the following
passage.

The North American colonists faced extra­
ordinarily high medical bills. In 1655 a doctor
might charge a patient two or three times as much

Line for a visit as a carpenter charged to build a small
s house. Doctors' bills were so high partly because

of conditions unique to colonial America. Patients'
homes were scattered over wide areas. Unlike
doctors in England, American doctors had to spend
a lot of time traveling. The miles covered became

10 a large part of the doctors' bills.

13. The author compares carpenters' bills to doctors'
bills in order to

(A) argue that doctors were not very skilled
(B) indicate that many colonists could afford

their own homes
(C) suggest that colonists seldom used money
(D) emphasize the high cost of medical bills

14. Doctors in America differed from doctors
in England in that American doctors

(A) had to travel farther to see patients
(B) were more highly trained
(C) used different kinds of medicines
(D) charged lower prices

Unauthorized copying or reuse of
any part of this page is illegal. -11-

15. Research indicates that both coyotes and wolves
are intelligent animals. However, the wolf is not
adaptable. When people move into an area, the
wolf moves out. By contrast, the coyote not only
adapts to people, it thrives because of them. In
the 1980's, it was estimated that thousands of
coyotes lived within the Los Angeles city limits.
The coyote, it seems, is now the smartest wild
animal in North America.

Which of the following sentences is an expres­
sion of opinion rather than a statement of fact?

(A) "Research indicates ... intelligent animals."
(B) "When people ... moves out."
(C) "In the ... city limits."
(D) "The coyote ... North America."

16. Zora Neale Hurston is now famous as the author
of the justly celebrated Black female coming-of­
age novel Their Eyes Were Watching God (1937).
But her first love was African American folklore.
If the reader does not understand that folklore,
Hurston's fiction, with its unexpected moves
into myth, magical realism, and folklore, loses
some of its force.

The main idea of the passage is that

(A) Hurston was more interested in writing
fiction than in studying folklore

(B) Their Eyes Were Watching God is based
on an African American folktale

(C) Hurston's novels are influenced by her
personal experiences

(D) knowledge of African American folklore
leads to a better appreciation of Hurston's
fiction

GO ON TO THE NEXT PAGE.

Questions 17-18 are based on the following excerpt
from an index.

Microbiology, 12-13
Microscope, 255, 312
Mimicry, 89
Minerals

crystal systems, 416-417
Earth's crust, 414
formation of, 421-422*
location of, 414-423
as a nonrenewable resource, 423
properties of, 415 *, 416-419
tests for, 413, 418*
uses of, 422

Mirrors, 242-245

*Indicates a graph or chart

17. On which page or pages would a person be most
likely to find information about how quartz,
a mineral, is formed?

(A) 413, 418
(B) 416-417
(C) 421-422
(D) 423

18. On which page or pages would a person be most
likely to find a graph or chart of the different
properties of minerals?

(A) 415
(B) 416-419
(C) 418
(D) 422

Unauthorized copying or reuse of
any part of this page is illegal. -12-

19. A student does not understand the meaning of
the word "cells" as it is used in the sentence "The
plastic foam floats because it contains thousands
of tiny cells that are filled with air." The student
looks up the word in the dictionary and finds the
following definitions.

cell (noun) 1. a very small room 2. a small
compartment or cavity, as in a honeycomb
3. the basic building block of living organisms
4. a single unit that converts chemical energy
into electrical energy

Which definition should the student use to
understand the word "cells" in the context of
the sentence?

(A) Definition 1
(B) Defmition 2
(C) Definition 3
(D) Definition 4

GO ON TO THE NEXT PAGE.

Questions 20-21 are based on the following passage,
which students are reading in class.

Spectacles with concave lenses to correct for
myopia were first made in the fifteenth century.
Because they corrected for poor distance vision,
in an era when most eyeglasses were used for
reading, they were considered less essential for
pursuits of the mind and consequently were rarer
and more costly than convex lenses.

20. A student is having trouble understanding the word
"myopia." What would be an effective strategy a
paraprofessional could use to help the student
understand the word?

(A) Explain that it is OK to skip a word or two
when reading a difficult passage.

(B) Ask the student to come up with a list of
words that rhyme with "myopia."

(C) Suggest that the student reread the second
sentence to find clues about the meaning
of "myopia."

(D) Suggest that the student examine the root
of the word "myopia" to determine its
meamng.

Unauthorized copying or reuse of
any part of this page is illegal. -13-

21. The paraprofessional asks the students to summa­
rize the main idea of the passage. Which response
from the students is most accurate?

(A) Concave lenses and convex lenses are made
the same way today as they were in the
fifteenth century.

(B) In the fifteenth century spectacles with
concave lenses were used less often than
spectacles with convex lenses.

(C) Eyeglasses used for reading can have either
concave or convex lenses.

(D) Eyeglasses were very costly in the fifteenth
century.

GO ON TO THE NEXT PAGE.

Questions 22-25 are based on the following passage
from the book The Hot Air Balloon, which students
are reading in class.

The Hot Air Balloon

Chapter 1: A Birthday Surprise

"''m five!" Ben shouted when he woke up on
Saturday morning.

He ran to wake his parents, but they were
already up. "I'm five," he said when he found
them downstairs.

"You sure are," his dad said as he flipped
a pancake.

"You're getting so big," his mom said as
she squeezed oranges for juice.

When Ben finished breakfast, his dad said,
"We have a surprise for you."

"The circus?" Ben asked.
"Even better," his mom said.
They all got in the car. The trip seemed to

take forever. Finally, Ben spotted a sign that said,
"Mitchell Airfield." Then he looked up in the sky
and gasped, because he saw the most amazing
sight floating in the air.

22. Students are learning how to make predictions
about a story by using clues from the title of the
story, the chapter headings, and what happens
in the story itself. The paraprofessional asks the
students, "What do you think Ben's surprise
will be?" Which response from the students
shows the best understanding of the clues?

(A) An airplane ride
(B) A trip to the circus
(C) A balloon ride
(D) A pancake breakfast

Unauthorized copying or reuse of
any part of this page is illegal. -14-

23. The paraprofessional asks the class where
Ben found his parents. Which response is
most accurate?

(A) In his bedroom
(B) In their bedroom
(C) In the kitchen
(D) In the car

24. Students are learning about compound words
(words made up of two or more whole words
joined together). Which word from the story
is a compound word?

(A) surprise
(B) finally
(C) amazing
(D) Airfield

25. Students are learning that the letter "s" can often
sound like the letter "z." They are working with
several examples, including boxes and dogs.
Which word from the story would be the best
example of how "s" can sound like "z" ?

(A) squeezed
(B) oranges
(C) finished
(D) circus

GO ON TO THE NEXT PAGE.

Questions 26-27 are based on the following passage,
which students are reading in class.

I first saw King Arthur from a distance, but even
then he was a sight that could take my breath away.
His red beard flickered like fire. His eyes flashed
with the incandescence of two bright comets. His
armor glowed like molten silver. His smile dazzled
me like the morning sun that greets me when I throw
open the shutters. This was a man I could follow.
This was a man who could lead us.

26. The students are studying how the passage uses
comparisons to describe King Arthur. The para­
professional asks the students what all of the
comparisons have in common. Which answer
is most accurate?

(A) All of the comparisons have to do with light.
(B) All of the comparisons involve some sort of

metal.
(C) All ofthe comparisons use the word "like."
(D) All ofthe comparisons are about King Arthur's

face.

27. What question could the paraprofessional ask
the students that would help them understand
the narrator's attitude toward King Arthur?

(A) What does the narrator do before meeting
King Arthur?

(B) How does the sight of King Arthur at a
distance affect the narrator?

(C) Why does the narrator throw open the
shutters?

(D) When does the narrator first see King
Arthur?

Unauthorized copying or reuse of
any part of this page is illegal. -15-

Questions 28-29 are based on the following
assignment.

Assignment: State names

You will work in teams of two. Each team
will receive a map of the United States and will be
assigned a letter of the alphabet. First, in the empty
space at the bottom of the map, list the names of
all the states that begin with your team's assigned
letter of the alphabet (for example, if you are the
"N" group you might start with New Mexico).
Next, using a blank sheet of paper, put your team's
list of state names in alphabetical order. Then look
up each state in your almanac to find out its capital,
and write the name of the capital next to the state's
name on your alphabetized list. Finally, use your
crayons to color the states on the map.

28. According to the assignment, students should
use a blank piece of paper to

(A) list their team's assigned states in alpha­
betical order

(B) color the states with their crayons
(C) list the names of all 50 states in alpha­

betical order
(D) draw a map of the United States

29. One team of students is working with states
that begin with the letter "A." Which list has
the names in the proper alphabetical order?

(A) Alaska, Alabama, Arizona, Arkansas
(B) Alabama, Alaska, Arizona, Arkansas
(C) Arizona, Arkansas, Alabama, Alaska
(D) Alabama, Alaska, Arkansas, Arizona

30. Students are thinking up pairs of words that are
synonyms. Four students' pairs are printed below.
Which is a pair of synonyms?

(A) Tale and tail
(B) Past and future
(C) Snow and weather
(D) Flat and level

GO ON TO THE NEXT PAGE.

MATHEMATICS

Directions for Questions 31-60: Each of the questions or incomplete statements below is followed by four
suggested answers or completions. Select the one that is best in each case and fill in the corresponding lettered
space on the answer sheet with a heavy, dark mark so that you cannot see the letter.

31. 6,200- 945 =

(A) 5,254
(B) 5,255
(C) 5,365
(D) 6,365

32. The length of a bulletin board is 5 t feet. What

is the length of the bulletin board in inches?

(A) 55 inches
(B) 56 inches
(C) 60 inches
(D) 66 inches

Unauthorized copying or reuse of
any part of this page is illegal.

33. Which of the following is a hexagon?

(A)~

(B) I I

(C)

(D)o

-16- GO ON TO THE NEXT PAGE.

34. What is the sum of 7 and 5 ?

(A) 1l
5

(B) 2

(C) 12

(D) 35

35. Which of the following is equivalent to half
a dollar?

(A) $1.00
(B) $50
(C) 0.50¢
(D) 50 cents

36. Which of the following is the closest
approximation to 23.62 + 26.81 + 24.12 ?

(A) 60
(B) 75
(C) 90
(D) 100

Unauthorized copying or reuse of
any part of this page is illegal. -17-

37. Which of the following numbers is greater
than 0.25?

(A) 0.3
(B) 0.02
(C) 0.23
(D) 0.2

X 1 2 3 4 5 6

1 3

2 4 10

3 12

4 4

5 25

6

38. In the partially completed multiplication table
shown above, what value should be placed in
the shaded box?

(A) 3
(B) 8
(C) 12
(D) 18

GO ON TO THE NEXT PAGE.

39. Which of the following is true?

(A) 4 < 9
(B) 4 > 9
(C) 4 :::: 9
(D) 4 = 9

40. 42.58 + 1.5 =
(A) 42.73
(B) 43.08
(C) 43.63
(D) 44.08

Unauthorized copying or reuse of
any part of this page is illegal. -18-

MR. GRAY'S CLASSROOM

T
Width

1
I Length I

41. For a lesson in measurement, a student is assigned
to find the perimeter of Mr. Gray's rectangular
classroom, shown above. Which of the following
would correctly determine the perimeter of the
classroom?

(A) (Length) + (Width)

(B) (Length) x (Width)

(C) 2(Length) + 2(Width)

(D) 2(Length) x 2(Width)

GO ON TO THE NEXT PAGE.

42. 34 =
(A) 3 + 4
(B) 4 + 4 + 4
(C) 3 X 4
(D) 3 X 3 X 3 X 3

-3 -2 -1 0 1 2 3

43. On the number line above, where is t located?

(A) To the left of -1
(B) Between -1 and 0
(C) Between 0 and 1
(D) To the right of 1

Unauthorized copying or reuse of
any part of this page is illegal. -19-

Guitar
40%

Total number of students in the class = 30

44. The graph above shows the distribution of
musical instruments played by students in a class.
If each student plays only one instrument, how
many students play the drums?

(A) 3
(B) 7
(C) 9
(D) 10

GO ON TO THE NEXT PAGE.

A small soda costs $0.75 and a large soda
costs $1.25. What is the total cost of pur­
chasing 4 small sodas and 2large sodas?

45. Mrs. Perez is helping a student solve the word
problem shown above. Which of the following is
a correct procedure that Mrs. Perez can use?

(A) 2($0.75) + 4($1.25)

(B) 4($0.75) + 2($1.25)

(C) 4($0.75 + $1.25) + 2
(D) (4 + 2) ($0.75 + $1.25)

46. If x + 4 = 14, what is the value of x ?

(A) 10
(B) 14
(C) 18
(D) 56

4 7. Which of the following numbers has a 2 in the
hundredths place?

(A) 7,430.72
(B) 2,001.03
(C) 1,201.46
(D) 1,007.23

Unauthorized copying or reuse of
any part of this page is illegal. -20-

48. Which of the following is NOT equivalent to I?

50
(A) 100

(B)
2
8

(C) 0.5

(D) 1.5
3.0

y

0

-1

-2

-3
-4
-5
-6

1 2 3 4 5 6
X

T

49. In the xy-plane above, what are the coordinates
ofpoint T?

(A) (3, 5)
(B) (3, 0)

(C) (3' -5)
(D) (-5, 3)

GO ON TO THE NEXT PAGE.

50. The total time for 3 class activities is 1 t hours.

If the time spent on each activity is the same, how

many minutes long is each activity?

(A) 15 minutes
(B) 25 minutes
(C) 30 minutes
(D) 75 minutes

5, 20, 35, 50, 0 0 0

51. In the list above, the first number is 5 and each
number after that is 15 more than the previous
number. If the pattern is continued, what will
be the seventh number in the list?

(A) 110
(B) 95
(C) 85
(D) 80

Unauthorized copying or reuse of
any part of this page is illegal. -21-

52. On Tuesday, the school store sold 60 pencils
for $0.20 each and 40 pens for $0.50 each. In
addition, 8 book bags were sold for $5.00 each.
What was the total amount of these sales?

(A) $6.00
(B) $7.20
(C) $60.00
(D) $72.00

CINDY'S TEST SCORES

Test 1 88

Test 2 94

Test 3 98

Test4 84

53. The table above shows Cindy's test scores on
each of 4 tests. Her final science grade is equal
to the average (arithmetic mean) of these scores.
What is Cindy's final science grade?

(A) 91
(B) 90
(C) 88
(D) 84

GO ON TO THE NEXT PAGE.

54.

(A)

(B)

(C)

(D)

1 1
-+-=
2 4

1
-
6

2
-
6

3
4

2 X 1 = 2

2x2=2+2

2x3=2+2+2

2x4=2+2+2+2

55. Which of the following would most likely be the
concept that the pattern above is used to teach?

(A) Subtraction
(B) Exponents
(C) Multiplication
(D) Decimals

Unauthorized copying or reuse of
any part of this page is illegal. -22-

40 X 600 =?

56. A student wrote the incorrect number sentence
above to calculate 40% of 600. To correct the
error, the student's number sentence should be
changed to

(A) ~000 = ?

(B)
1

40
x600=?

(C)
40

x600=?
100

(D) l~g X 600 = ?

57. What is the approximate value of 20% of 19.89?

(A) 1.5
(B) 2
(C) 3.25
(D) 4

GO ON TO THE NEXT PAGE.

58. 5 + 75 + 25 - 5 =
(A) 8.75
(B) 4
(C) 3
(D) -1.8

SCHOOL LIBRARY USE

December

-5 November
~
~ October

September

I

I

bl

I
I

I
I

I
0 100 200 300 400 500
Number of Books Borrowed

59. According to the graph above, the total number
of books borrowed from the school library for
the four months shown is

(A) less than 900
(B) between 900 and 1,000
(C) between 1,000 and 1,100
(D) greater than 1, 1 00

Unauthorized copying or reuse of
any part of this page is illegal. -23-

Week 1 2 3 4 ...

Height
7 9.5 12 14.5

(inches)
...

60. For a science project, a class measures the height
of a plant at the end of each week for four consec­
utive weeks, as shown in the table above. The
height of the plant increases by the same amount
each week. If this pattern continues, what will be
the height of the plant at the end of the 6th week?

(A) 19.5 inches
(B) 19 inches
(C) 18.5 inches
(D) 17 inches

GO ON TO THE NEXT PAGE.

WRITING

Directions for Questions 61-68: In each of the sentences below, four portions are underlined and lettered. Read
each sentence and select the underlined portion that contains a grammatical construction, a word use, or an instance
of punctuation that would be inappropriate in carefully written English. Note the letter printed beneath the under­
lined portion you select and completely fill in the corresponding lettered space on the answer sheet with a heavy,
dark mark so that you cannot see the letter. No sentence has more than one error.

Example:

Margaret insist that the hat, coat, and scarf
A B C ~

are hers.

61. A group of early French explorers described

A
a Mississippi River catfish so large that when

B

it struck their boat, they thought it were a tree.

C D

62. Although salt is essential to many modem

A
industrial processes_;_ the basic methods of

B
producing it have not changed for centuries.

C D

Unauthorized copying or reuse of
any part of this page is illegal. -24-

Sample Answer

63. In midwinter the roof of a polar bear den

may be covered with more then six feet

A B
of snow, which insulates the den and

provides a sheltered environment.

c D

64. The most prominent star cluster in the sky_,_ the

A B
Pleiades, are often mistaken for the Little Dipper

c
because of the arrangement of its brightest stars.

D

GO ON TO THE NEXT PAGE.

65. Food is cooked to enhance flavor, make it

A B
more digestible, and destroying harmful

C D
microorganisms.

66. Before the era of air-conditioning, some theater

owners in the United States chose to install

A
extensive systems of cooling fans rather than

B
simply having closed their theaters during the

C D
summer months.

Unauthorized copying or reuse of
any part of this page is illegal. -25-

67. In the brief period from 1963 to 1967, artificially

A

sweetened soft drinks near tripled their market

B
share..!.. which grew to more than 10 percent.

C D

68. As its Florida habitat disappearing, the American

A B
wood stork is migrating northward to new

C D
nesting grounds.

GO ON TO THE NEXT PAGE.

Directions for Questions 69-90: Each of the questions or incomplete statements below is followed by four
suggested answers or completions. Select the one that is best in each case and fill in the corresponding lettered
space on the answer sheet with a heavy, dark mark so that you cannot see the letter.

69. In 1850, when putting pen to paper was still the
main technology of office work in Europe, the
quill pen had not yet been fully replaced by the
steel nib.

What is the subject of the sentence above?

(A) 1850
(B) office work
(C) quill pen
(D) steel nib

70. In the mid-1800's local women's rights organi­
zations lobbied for legislation that would allow
women to maintain property after marriage.

What is the simple predicate (the verb that tells
what the subject does) in the sentence above?

(A) In
(B) lobbied
(C) allow
(D) maintain

71. In order to give students a better understanding of
how the justice system works, many schools hold
mock court trials.

What is the subject of the sentence above?

(A) students
(B) understanding
(C) schools
(D) trials

Unauthorized copying or reuse of
any part of this page is illegal. -26-

72. Many people think that the German invention
of movable type was as revolutionary for the
fifteenth century as the computer was for the
twentieth.

In the sentence above, the underlined word
is being used as

(A) a noun
(B) a verb
(C) an adjective
(D) an adverb

73. When the United States Post Office issued the
first federal stamps 150 years ago, the public
response was distinctly lukewarm: hardly anyone
bothered to use the stamps, though they bore the
images of Ben Franklin and George Washington.

In the sentence above, the underlined word is
being used as

(A) a noun
(B) a verb
(C) an adjective
(D) an adverb

74. An avalanche can travel as fast as 300 miles per
hour and exert a pressure as great as eleven tons
per square foot.

In the sentence above, the underlined word is
being used as

(A) a noun
(B) a verb
(C) an adverb
(D) a preposition

GO ON TO THE NEXT PAGE.

75. Which word is NOT spelled correctly?

(A) annoying
(B) hoping
(C) occurring
(D) refering

76. Which word is NOT spelled correctly?

(A) accurate
(B) permanent
(C) pleasent
(D) resemblance

77. Which word is NOT spelled correctly?

(A) absolute
(B) definite
(C) fortunate
(D) imediate

Unauthorized copying or reuse of
any part of this page is illegal. -27-

78. Which word is NOT spelled correctly?

(A) history
(B) labratory
(C) mistaken
(D) mystery

79. The following paragraph was written by a student.

It was early morning, and I had just woken up.
To my surprise, I heard no trucks going by no
horns honking, and absolutely no kids playing
outside. It was like the whole town was deserted.
I was amazed, shocked, and happy, at the same
time. It was like a dream come true. I could
finally have some peace, and quiet.

The student writer would most benefit from
tutoring in how to correct

(A) sentence fragments
(B) verb tense errors
(C) incorrect comma placement
(D) incorrect capitalization

GO ON TO THE NEXT PAGE.

Questions 80-82 are based on the following short
essay written by Jeannie. In her essay, Jeannie tries
to argue that children benefit from watching some
television.

(1) Most of the time kids talk about their favorite
show. (2) When we were younger, me and my friends
would talk about this one show. (3) This show gave
us something to talk about and children need to be
able to talk and socialize and be around each other.
(4) It helps them to keep calm and reduces school
vandalism. (5) If a child doesn't know what others are
talking about, he or she can't talk as easily. (6) Once,
when a kid didn't know the television show we were
talking about, he would just sit there in confusion.

80. Jeannie wants her essay to begin with a sentence
that introduces the central point she is trying to
make. Which sentence would best introduce
Jeannie's central point?

(A) Television gives students something to talk
about when they get together.

(B) Children will make fun of anyone who does
not watch television.

(C) Children seldom get into arguments about
television shows.

(D) Television helps only those children who
enjoy talking to their friends.

Unauthorized copying or reuse of
any part of this page is illegal. -28-

81. Jeannie is learning when it is appropriate to use
a thesaurus to find synonyms for frequently used
words. Which word in Jeannie's essay should she
look up in her thesaurus?

(A) talk
(B) friends
(C) vandalism
(D) television

82. One of Jeannie's peers, who has reviewed her
paper during class, notes that he is unsure what
"It" refers to at the beginning of sentence 4.
What could Jeannie substitute for the word
"It" in sentence 4 to clarify the meaning of
the word?

(A) "Watching television"
(B) "The television show"
(C) "Talking to others"
(D) "Having a favorite show"

GO ON TO THE NEXT PAGE.

Questions 83-85 are based on the following
unfinished outline.

Andre has been given an assignment to write about
a career he is considering. He has chosen to write
about being a travel agent. Before writing, Andre
must organize his research notes into an outline.

Work Tasks of a Travel Agent

I. Planning Travel
A. Get information from customers

1. Destinations and dates
2. Preferred method and cost of travel
3. Special needs

B. Get information about travel
1. Research tickets, hotels, and rental cars
2. Research attractions and conditions at

destination
II. Booking Travel Arrangements

III.

A. Print tickets for customers
1. Issue airline or cruise tickets
2. Print electronic ticket information

B. Make other reservations for customers
1.
2. Get package deals

A. Promote to the public
1. Present to social groups
2. Advertise

B. Promote to businesses
1. Suggest company-sponsored trips
2. Arrange discounts for client companies

Unauthorized copying or reuse of
any part of this page is illegal. -29-

83. Andre has left heading ll.B.1 (underneath "Make
other reservations for customers") blank. He goes
back to his research notes to see what he should
put in the blank to complete the section. What
should he put in the blank?

(A) Understand airline flight schedules
(B) Use telemarketing to reach new customers
(C) Reserve hotel rooms and rental cars
(D) Research popular tourist attractions at

destination

84. What should Andre put in the blank for
heading III as a title for the section?

(A) How to Become a Travel Agent
(B) Group Tour Packages
(C) How to Save for a Vacation
(D) Promoting the Travel Agency

85. After Andre has completed his outline, he wants
to write the first sentence of his essay. Given that
he wants his first sentence to summarize the
essay's main idea, what would be the strongest
first sentence for Andre's essay?

(A) There are several different career choices
that I am considering for the future.

(B) Travel agents learn some of their skills in
vocational classes and some on the job.

(C) A travel agent's job is a mixture of providing
services and promoting sales.

(D) Traveling teaches you about the world and
can change your ideas.

GO ON TO THE NEXT PAGE.

Questions 86-87 are based on the following rough
draft written by a student.

How to Buy a Saltwater Aquarium
by Ashim, Grade 5

(I) There are two types of tanks. (2) There are
glass and acrylic. (3) Glass tanks are cheaper and
harder to scratch, acrylic ones are lighter, which
is always beneficial. (4) If you get a used tank,
remember to check the glass for scratches because
scratches are where algae can collect. (5) You will
also need a heater that will keep the tank at about
78 degrees. (6) You should get a very accurate
thermometer to make sure that the water tempera­
ture stays stable so that the fish in the tank will
not get sick. (7) Most important, you need to
have a biological filtration system installed.

86. Ashim is trying to combine sentences 1
and 2 so that they form a single sentence
that is clear, concise, and grammatically
correct. What would be the most effective
revision of sentences 1 and 2 ?

(A) There are two types of tanks, there are
glass and acrylic.

(B) Tanks are available in glass and acrylic.
(C) There are two types of tanks, being glass

and acrylic ones.
(D) An acrylic tank is one type of tank, and

a glass tank is another type.

87. Ashim is learning how to use transition words
(words that clarify the relationships between
ideas). What transition word or words should
Ashim use before the word "acrylic" in
sentence 3 to clarify the meaning of the
sentence?

(A) but
(B) also,
(C) because
(D) for example,

Questions 88-89 refer to the following four
sentences written by students.

I. One similarity between Brazil and the
United States is that both countries
include many different ethnic groups.

II. George Washington served for two terms
and therefore had eight years to accomplish
his policies.

III. Raising the state sales tax by 1 percent will
negatively impact our community.

IV. I love to ride my bright red mountain bike
in the hills outside of our town.

88. Which sentence is most likely to be found at
the beginning of a persuasive essay (an essay
written to convince a reader that a point of
view or course of action is valid) ?

(A) Sentence I
(B) Sentence II
(C) Sentence III
(D) Sentence IV

89. Which sentence is most likely to be found at the
beginning of a comparison essay (an essay that
explores a comparison between two things)?

(A) Sentence I
(B) Sentence II
(C) Sentence III
(D) Sentence IV

90. Julie is writing a paper about the inventor
Granville T. Woods. She wants to find out where
and when Woods was born. What would be the
best source for locating that information?

(A) An atlas
(B) An encyclopedia
(C) A textbook about famous inventions
(D) An Internet article about inventors

STOP
If you finish before time is called, you may check your work on this test.

Unauthorized copying or reuse of
any part of this page is illegal. -30-

Scoring Your Practice Test

First, determine your raw score. To determine your raw score, check your answers against the answers
shown in Table 1, and then count how many of the questions you answered correctly are in the un-shaded
rows. (Questions in the shaded rows are pretest questions, which do not count toward a test taker's score.
For more on pretest questions, see page 3.)

Sequence Correct Content
Number Answer Cate2ory

1. c I
2. c I
3. A I
4. B I
5. A I
6. c I
7. B I
8. B I
9. A I
10. c I
11. c I
12. B I
13. D I
14. A I
15. D I
16. D I
17. c I
18. A I
19. B II
20. c II
21. B II
22. c II
23. c II
24. D II
25. B II
26. A II
27. B II
28. A II
29. B II
30. D II
31. B III

Table 1 -Answers and Content Categories for
the ParaPro Assessment Practice Test

Sequence Correct Content Sequence Correct
Number Answer Category Number Answer

32. D IV 63. B
33. D III 64. c
34. c III 65. D
35. D III 66. c
36. B III 67. B
37. A III 68. B
38. c IV 69. c
39. A III 70. B
40. D III 71. c
41. c IV 72. A
42. D III 73. B
43. D III 74. B
44. c IV 75. D
45. B IV 76. c
46. A III 77. D
47. A III 78. B
48. B III 79. c
49. c III 80. A
50. B IV 81. A
51. B III 82. c
52. D IV 83. c
53. A IV 84. D
54. c III 85. c
55. c IV 86. B
56. c IV 87. A
57. D III 88. c
58. c III 89. A
59. B IV 90. B
60. A IV
61. D v
62. B v

Your raw score= _____ (the number of correct answers in the un-shaded rows)

-31-

Content
Category

v
v
v
v
v
v
v
v
v
v
v
v
v
v
v
v
VI
VI
VI
VI
VI
VI
VI
VI
VI
VI
VI
VI

Next, determine your scaled score. Use Table 2 to find the scaled score corresponding to your raw score.
You can compare your scaled score to the minimum passing score required by your state or district (you
can find a list of the minimum passing scores at www.ets.org/parapro).

Table 2- Score Conversion Table

Raw Scaled Raw Scaled Raw Scaled Raw Scaled
Score Score Score Score Score Score Score Score

0 420 19 427 38 448 57 468
1 420 20 429 39 449 58 469
2 420 21 430 40 450 59 470
3 420 22 431 41 451 60 471
4 420 23 432 42 452 61 472
5 420 24 433 43 453 62 473
6 420 25 434 44 454 63 474
7 420 26 435 45 455 64 474
8 420 27 436 46 456 65 475
9 420 28 437 47 457 66 476
10 420 29 438 48 458 67 477
11 420 30 439 49 459 68 478
12 420 31 440 50 460 69 479
13 421 32 441 51 461 70 480
14 422 33 443 52 462 71 480
15 423 34 444 53 464 72 480
16 424 35 445 54 465 73 480
17 425 36 446 55 466 74 480
18 426 37 447 56 467 75 480

Your scaled score = ---- Your state or district's passing score = ____ _

If your score was not high enough to pass, determine how many additional correct answers you would
have needed to reach the required passing score.

The raw score corresponding to your state or district's passing score

(Subtract) Your raw score

Additional correct answers you would have needed to reach your

required passing score=

-32-

Next, assess your strengths in the six content categories. Use the content category information in
Table 1 to determine whether you need to prepare more intensely in any of the six areas covered by the
test. The content categories are represented in Table 1 by Roman numerals, which correspond to the
following descriptions:

I. Reading Skills and Knowledge
II. Application of Reading Skills and Knowledge to Classroom Instruction
III. Mathematics Skills and Knowledge
IV. Application of Mathematics Skills and Knowledge to Classroom Instruction
V. Writing Skills and Knowledge
VI. Application of Writing Skills and Knowledge to Classroom Instruction

Fill in the Table 3 to see where you have the most room for improvement.

Table 3 - Assessment of Strengths in Each Category

Content Number of Number of incorrect
Category correct answers answers (shaded and un-

possible shaded rows put to2ether)

I. 18

II. 12

III. 18

IV. 12

v. 18

VI. 12

Focus on the content area or areas where there are the most incorrect answers (the rightmost column in
Table 3). The ParaPro Assessment Study Guide can help you review these content areas. (The guide
can be purchased at www.ets.org/store.html or in your local bookstore.)

Using Your Practice Test Score to Estimate Your Future Score

When you take the ParaPro Assessment at an actual administration, the questions you will be presented
with will be similar to the questions in this practice test, but they will not be identical. Because of the
difference in questions, the test that you actually take may be slightly more or less difficult. 1 Therefore,
you should not expect to get exactly the same score that you achieved on this practice test.

Good luck on your test!

1 To make all editions of the test comparable, there is a statistical adjustment for the difference in difficulty among
editions of the test. This adjustment for difficulty makes it possible to give the same interpretation to identical
scaled scores on different editions of the test.

-33-

Practice Test

$13.95 USA

Listening. Learning. Leading.®

www. ets. org

Copyright© 2009 by Educational Testing Service. All rights reserved. ETS, the ETS logo, LISTENING. LEARNING. LEADING., PPST and
PRAXIS Ill are registered trademarks of Educational Testing Service (ETS). THE PRAXIS SERIES is a trademark of ETS. 10212

733520

ll

