STAAR Grade 3 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	15	
	Supporting Standards	7		
	Total	11		
Reporting Category 2: Patterns, Relationships, and Algebraic Reasoning	Readiness Standards	1	8	
	Supporting Standards	4		
	Total	5		
Reporting Category 3: Geometry and Spatial Reasoning	Readiness Standards	2	9	
	Supporting Standards	2		
	Total	4		
Reporting Category 4: Measurement	Readiness Standards	1	8	
	Supporting Standards	4		
	Total	5		
Reporting Category 5: Probability and Statistics	Readiness Standards	1	6	
	Supporting Standards	2		
	Total	3		
Readiness Standards	Total Number of Standards	9	60%–65%	28–30
Supporting Standards	Total Number of Standards	19	35%-40%	16–18
Total Number of Questions on Test			43 Multiple Choice 3 Griddable 46 Total	