

STAAR Grade 4 Mathematics Blueprint

Underlying Processes and Mathematical Tools is not a separate reporting category. These skills will be incorporated into at least 75% of the test questions from reporting categories 1–5 and will be identified along with the content standards.

Reporting Categories	Number of Standards		Number of Questions	
Reporting Category 1: Numbers, Operations, and Quantitative Reasoning	Readiness Standards	4	17	
	Supporting Standards	11		
	Total	15		
Reporting Category 2: Patterns, Relationships, and Algebraic Reasoning	Readiness Standards	1	6	
	Supporting Standards	2		
	Total	3		
Reporting Category 3: Geometry and Spatial Reasoning	Readiness Standards	3	12	
	Supporting Standards	3		
	Total	6		
Reporting Category 4: Measurement	Readiness Standards	1	8	
	Supporting Standards	6		
	Total	7		
Reporting Category 5: Probability and Statistics	Readiness Standards	1	5	
	Supporting Standards	1		
	Total	2		
Readiness Standards	Total Number of Standards	10	60%–65%	29–31
Supporting Standards	Total Number of Standards	23	35%–40%	17–19
Total Number of Questions on Test			45 Multiple Choice 3 Griddable 48 Total	