
Copyright © 2009 by Educational Testing Service. All rights reserved. ETS, the ETS logo, LISTENING. LEARNING. LEADING., PRAXIS I, PRAXIS II, and PRAXIS III

are registered trademarks of Educational Testing Service (ETS) in the United States and other countries. PRAXIS and THE PRAXIS SERIES are trademarks of ETS. 8601
1

Computerized Pre-Professional Skills Test: Mathematics (5730)

Test at a Glance

Test Name Computerized Pre-Professional Skills Test: Mathematics

Test Code 5730

Time 75 minutes

Number of Questions 46

Format Multiple-choice questions (Calculators prohibited)

IV
I

II
III

Content Categories
Approximate
Number of
Questions

 Approximate
Percentage of
Examination

I. Number and Operations 15 32.5%

II. Algebra 9 20%

III. Geometry and Measurement 10 22.5%

IV. Data Analysis and Probability 12 25%

About This Test

The Computerized Pre-Professional Skills Test in Mathematics measures those mathematical skills and concepts that an

educated adult might need. It focuses on the key concepts of mathematics and on the ability to solve problems and to reason

in a quantitative context. Many of the problems require the integration of multiple skills to achieve a solution.

The test questions are from four content categories: number and operations, algebra, geometry and measurement, and

data analysis and probability.

Computation is held to a minimum, and few technical words are used. Terms such as area, perimeter, ratio, integer, factor,

and prime number are used because it is assumed that these are commonly encountered in the mathematics all examinees

have studied. Figures are drawn as accurately as possible and lie in a plane unless otherwise noted.

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

2

Computerized Pre-Professional Skills Test: Mathematics (5730)

Copyright © 2009 by Educational Testing Service. All rights reserved. ETS, the ETS logo, LISTENING. LEARNING. LEADING., PRAXIS I, PRAXIS II, and PRAXIS III

are registered trademarks of Educational Testing Service (ETS) in the United States and other countries. PRAXIS and THE PRAXIS SERIES are trademarks of ETS. 8601

 I. Number and Operations

• Order

– Demonstrate an understanding of order among
integers, fractions, and decimals

• Equivalence

– Demonstrate an understanding that a number can
be represented in more than one way

• Numeration and Place Value

– Demonstrate an understanding of place value, how
numbers are named, and order of magnitude of
numbers

• Number Properties

– Demonstrate an understanding of the properties of
whole numbers without necessarily knowing the
names of the properties

• Operation Properties

– Demonstrate an understanding of the properties—
commutative, associative, and distributive—of the
basic operations of addition, subtraction,
multiplication, and division

– Recognize equivalent computational procedures

• Computation

– Perform computations
– Adjust the result of a computation to fi t the context

of a problem
– Identify numbers or information or operations

needed to solve a problem

• Estimation

– Estimate the result of a calculation
– Determine the reasonableness of an estimate

• Ratio, Proportion, and Percent

– Solve problems involving ratio, proportion, and
percent

• Numerical Reasoning

– Logical connectives and quantifi ers: interpret
statements that use logical connectives (and, if-
then) as well as quantifi ers (some, all, none)

– Validity of arguments: use deductive reasoning to
determine whether an argument (a series of
statements leading to a conclusion) is valid or invalid

– Generalization: identify an appropriate
generalization, an example that disproves an
inappropriate generalization, or a hidden
assumption

 II. Algebra

• Equations and Inequalities

– Solve simple equations and inequalities
– Predict the outcome of changing some number or

condition in a problem

• Algorithmic Thinking

– Demonstrate an understanding of the algorithmic
point of view; that is, follow a given procedure or
fl owchart

– Recognize various ways to solve a problem
– Identify, complete, or analyze a procedure

• Patterns

– Discover patterns in a procedure
– Identify and recognize patterns in data
– Demonstrate an understanding of direct, inverse,

and other kinds of variation without necessarily
knowing the correct term for the relationship

• Algebraic Representations

– Explore relationships between verbal or symbolic
expressions and graphs

– Use symbolic algebra to represent situations and to
solve problems

• Algebraic Reasoning

– Logical connectives and quantifi ers: interpret
statements that use logical connectives (and, if-
then) as well as quantifi ers (some, all, none)

– Validity of arguments: use deductive reasoning to
determine whether an argument (a series of
statements leading to a conclusion) is valid or
invalid

– Generalization: identify an appropriate
generalization, an example that disproves an
inappropriate generalization, or a hidden
assumption

 III. Geometry and Measurement

Geometry

• Geometric Properties

– Understand and apply the characteristics and
properties of two-dimensional geometric shapes

– Use geometric relationships such as the
Pythagorean relationship, congruence, and
similarity

– Apply transformations or use symmetry to analyze
mathematical situations

Topics Covered

Representative descriptions of topics covered in each category are provided below.

3

Computerized Pre-Professional Skills Test: Mathematics (5730)

Copyright © 2009 by Educational Testing Service. All rights reserved. ETS, the ETS logo, LISTENING. LEARNING. LEADING., PRAXIS I, PRAXIS II, and PRAXIS III

are registered trademarks of Educational Testing Service (ETS) in the United States and other countries. PRAXIS and THE PRAXIS SERIES are trademarks of ETS. 8601

• The xy-Coordinate Plane

– Use coordinate geometry to represent geometric
concepts

• Geometric Reasoning

– Logical connectives and quantifi ers: interpret
statements that use logical connectives (and, if-
then) as well as quantifi ers (some, all, none)

– Validity of arguments: use deductive reasoning to
determine whether an argument (a series of
statements leading to a conclusion) is valid or
invalid

– Generalization: identify an appropriate
generalization, an example that disproves an
inappropriate generalization, or a hidden
assumption

Measurement

• Systems of Measurement

– Demonstrate basic literacy in both the U.S.
customary and metric systems of measurement

– Convert from one unit to another within the same
system

– Recognize and use appropriate units of measure
– Read a graduated scale

• Measurement

– Determine the measurements needed to solve a
problem

– Recognize and use geometric concepts in making
linear, area, and volume measurements

– Solve measurement problems by using a formula,
estimating, employing indirect measurement, using
rates as measures, making visual comparisons,
using scaling or proportional reasoning, or using a
nonstandard unit

IV. Data Analysis and Probability

• Data Interpretation

– Read and interpret visual displays of quantitative
information, such as bar graphs, line graphs, pie
charts, pictographs, tables, stem-and-leaf plots,
scatterplots, schedules, and Venn and other
diagrams

• Data Representation

– Understand the correspondence between data sets
and their graphic representations

• Trends and Inferences

– Make observations, comparisons, and predictions
or extrapolations from a given data display

– Draw conclusions or make inferences from a given
data display

• Measures of Center and Spread

– Determine mean, median, mode(s), and range

• Probability

– Interpret numbers used to express simple
probability

– Assign a probability to a possible outcome

4

Computerized Pre-Professional Skills Test: Mathematics (5730)

Copyright © 2009 by Educational Testing Service. All rights reserved. ETS, the ETS logo, LISTENING. LEARNING. LEADING., PRAXIS I, PRAXIS II, and PRAXIS III

are registered trademarks of Educational Testing Service (ETS) in the United States and other countries. PRAXIS and THE PRAXIS SERIES are trademarks of ETS. 8601

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

Directions: Each of the questions or incomplete statements
below is followed by fi ve suggested answers or completions.
Select the one that is best in each case and then click on the
oval to the left of your choice.

Remember, try to answer every question.

1. On the computer screen you will see
the following:

 Click on the oval next to your choice.

Special Note: Figures that accompany problems in this test
are intended to provide information useful in solving the
problem. The fi gures are drawn as accurately as possible
except when it is stated in a specifi c problem that its fi gure is
not drawn to scale. Figures can be assumed to lie in a plane
unless otherwise indicated. Position of points can be
assumed to be in the order shown, and lines shown as
straight can be assumed to be straight. The symbol
denotes a right angle.

 Since one million is 1,000,000, a quarter of a

million is
1
4 1 000 000× , , , or 250,000.

 The answer is indicated by the shaded oval.

5

Computerized Pre-Professional Skills Test: Mathematics (5730)

Copyright © 2009 by Educational Testing Service. All rights reserved. ETS, the ETS logo, LISTENING. LEARNING. LEADING., PRAXIS I, PRAXIS II, and PRAXIS III

are registered trademarks of Educational Testing Service (ETS) in the United States and other countries. PRAXIS and THE PRAXIS SERIES are trademarks of ETS. 8601

2. On the computer screen you will see
the following:

 Click on the oval next to your choice.

 Of the fi ve fractions given, four are greater than 1; that is,

the numerators are greater than the denominators. Only

one of the fractions,
99
100 , is less than 1, so it must be the

least.

 The answer is indicated by the shaded oval.

6

Computerized Pre-Professional Skills Test: Mathematics (5730)

Copyright © 2009 by Educational Testing Service. All rights reserved. ETS, the ETS logo, LISTENING. LEARNING. LEADING., PRAXIS I, PRAXIS II, and PRAXIS III

are registered trademarks of Educational Testing Service (ETS) in the United States and other countries. PRAXIS and THE PRAXIS SERIES are trademarks of ETS. 8601

3. On the computer screen you will see
the following:

 Click on the oval next to your choice.

 The fi ve sales commissions are as follows:

 1st choice: 1% of $1,000 is $10.

 2nd choice: 10% of $200 is $20.

 3rd choice: 12.5% of $100 is $12.50.

 4th choice: 15% of $100 is $15.

 5th choice: 25% of $40 is $10.

 Note that you do not need to compute all fi ve sales
commissions. You can rule out certain choices by
comparing them to the other similar choices. For
example, consider the 3rd and 4th choices. Since
15 12 5> . , then 15% of $100 (4th choice) is greater
than 12.5% of $100 (3rd choice), so the 3rd choice
cannot be the correct answer.

 The answer is indicated by the shaded oval.

7

Computerized Pre-Professional Skills Test: Mathematics (5730)

Copyright © 2009 by Educational Testing Service. All rights reserved. ETS, the ETS logo, LISTENING. LEARNING. LEADING., PRAXIS I, PRAXIS II, and PRAXIS III

are registered trademarks of Educational Testing Service (ETS) in the United States and other countries. PRAXIS and THE PRAXIS SERIES are trademarks of ETS. 8601

4. On the computer screen you will see
the following:

 Click on the oval next to your choice.

 Since there are 48 individuals in the group and

you are given in the table that 18 are women,

the probability of a woman being selected is 18

out of 48, or
18
48

3
8= .

 The answer is indicated by the shaded oval.

8

Computerized Pre-Professional Skills Test: Mathematics (5730)

Copyright © 2009 by Educational Testing Service. All rights reserved. ETS, the ETS logo, LISTENING. LEARNING. LEADING., PRAXIS I, PRAXIS II, and PRAXIS III

are registered trademarks of Educational Testing Service (ETS) in the United States and other countries. PRAXIS and THE PRAXIS SERIES are trademarks of ETS. 8601

5. On the computer screen you will see
the following:

 Click on the oval next to your choice.

 There are several ways to solve this problem.

 One way is to express P Q÷ =5 as
P Q5 = .

 Then P Q= 5 , and so
P Q Q
10

5
10 2= = , or

P Q÷ = ÷10 2.

 Alternatively,
P Q5 = is equivalent to

1
2 5

1
2

P Q() = ;

hence
P Q
10 2= .

 Another way is to divide a few numbers, such as 30
or 100, by both 5 and 10 and compare results. All of
these examples illustrate the fact that if P Q÷ =5 ,

then P ÷ 10 must be
Q
2 , or Q ÷ 2.

 The answer is indicated by the shaded oval.

9

Computerized Pre-Professional Skills Test: Mathematics (5730)

Copyright © 2009 by Educational Testing Service. All rights reserved. ETS, the ETS logo, LISTENING. LEARNING. LEADING., PRAXIS I, PRAXIS II, and PRAXIS III

are registered trademarks of Educational Testing Service (ETS) in the United States and other countries. PRAXIS and THE PRAXIS SERIES are trademarks of ETS. 8601

6. On the computer screen you will see
the following:

 Click on the oval next to your choice.

 The chart shows that one frequency is greater than
the others and two frequencies are equal. A quick
look at the choices shows that only the rightmost
graph in the top row and the two graphs in the
bottom row have both one bar that is taller than the
others and two bars of equal height. According to
the chart, the frequency of model X is greatest,
which eliminates the rightmost graph in the top row.
Only the rightmost graph in the bottom row shows
that the relative heights of all the bars agree with the
information in the chart; that is, J is less than X but
greater than K and W.

 The answer is indicated by the shaded oval.

10

Computerized Pre-Professional Skills Test: Mathematics (5730)

Copyright © 2009 by Educational Testing Service. All rights reserved. ETS, the ETS logo, LISTENING. LEARNING. LEADING., PRAXIS I, PRAXIS II, and PRAXIS III

are registered trademarks of Educational Testing Service (ETS) in the United States and other countries. PRAXIS and THE PRAXIS SERIES are trademarks of ETS. 8601

7. On the computer screen you will see
the following:

 Click on the oval next to your choice.

 The correct equation must hold when each of the
pairs of values from the table is substituted for x and
y. The equation y x= + 5 (1st choice) holds for
x = 0, y = 5, but not for x = 2, y = 11. The
equations y x= + 6, y x= −4 1, and
y x= −4 5 (2nd, 4th, and 5th choices) do not hold
for x = 0, y = 5. The equation y x= +3 5 (3rd
choice) holds for all of the values given:

 if x = 0, then y = () + =3 0 5 5,
if x = 2, then y = () + =3 2 5 11,
if x = 6, then y = () + =3 6 5 23, and so forth.

 The answer is indicated by the shaded oval.

11

Computerized Pre-Professional Skills Test: Mathematics (5730)

Copyright © 2009 by Educational Testing Service. All rights reserved. ETS, the ETS logo, LISTENING. LEARNING. LEADING., PRAXIS I, PRAXIS II, and PRAXIS III

are registered trademarks of Educational Testing Service (ETS) in the United States and other countries. PRAXIS and THE PRAXIS SERIES are trademarks of ETS. 8601

8. On the computer screen you will see
the following:

 Click on the oval next to your choice.

 The problem says that last week the temperature
was − °15 F and the wind speed was 15 miles per
hour. According to the chart, that corresponds to a
windchill index of − °39 F. The problem says that the
temperature today is − °10 F and the windchill index
is the same as it was last week, − °39 F. Another
look at the chart will indicate that, in the row for
− °10 F, a windchill index of − °39 F is in the column
that corresponds to a wind speed of 30 miles per
hour.

 The answer is indicated by the shaded oval.

12

Computerized Pre-Professional Skills Test: Mathematics (5730)

Copyright © 2009 by Educational Testing Service. All rights reserved. ETS, the ETS logo, LISTENING. LEARNING. LEADING., PRAXIS I, PRAXIS II, and PRAXIS III

are registered trademarks of Educational Testing Service (ETS) in the United States and other countries. PRAXIS and THE PRAXIS SERIES are trademarks of ETS. 8601

9. On the computer screen you will see
the following:

 Click on the oval next to your choice.

 Since C is the center of the circle, QC and RC are
both radii of the circle and therefore have the same
length.

 The answer is indicated by the shaded oval.

13

Computerized Pre-Professional Skills Test: Mathematics (5730)

Copyright © 2009 by Educational Testing Service. All rights reserved. ETS, the ETS logo, LISTENING. LEARNING. LEADING., PRAXIS I, PRAXIS II, and PRAXIS III

are registered trademarks of Educational Testing Service (ETS) in the United States and other countries. PRAXIS and THE PRAXIS SERIES are trademarks of ETS. 8601

10. On the computer screen you will see
the following:

 Click on the oval next to your choice.

 In the Venn diagram, the shaded region represents
the integers that are in both G and H; that is, the
integers that are among the integers 2 through 10
and also among the integers 6 through 12, or 6, 7, 8,
9, and 10, which amount to fi ve integers.

 The answer is indicated by the shaded oval.

80148-54523 • WEBPDF99

