SCIENCE FAIR JUDGING SHEET-Criteria for Science Projects
	Growth Statements/Comments:																																						________________________
	

Directions: Using the “Science Project Scoring Reference” as a guide, CIRCLE the appropriate number of points earned in each judging category.
	JUDGING CATEGORY-Total Pts
	FAIR
	AVERAGE
	GOOD
	EXCELLENT

	RESEARCH QUESTION-10 pts
Clear and focused purpose
Identifies contribution to field of study
Testable using sci methods
	
3
	
4 5 6
	
 7 8
	
9 10

	DESIGN & METHODOLOGY-15
Well designed plan and data collection
Variables and controls defined, appropriate, complete
	
7
	
8 9 10 11
	
12 13
	
14 15

	EXECUTION-20
Systematic data collection and analysis
Reproducibility of results
Appropriate application of mathematical and statistical methods
Sufficient data collected to support interpretation and conclusions
	
12
	
13 14 15 16
	
17 18
	
19 20

	CREATIVITY-20
Project demonstrates significant creativity in one or more of the above criteria
	
12
	
13 14 15 16
	
17 18
	
19 20

	PRESENTATION/POSTER-10
Logical organization of material
Clarity of graphics and legends
Supporting documentation displayed
	
3
	
4 5 6
	
 7 8
	
9 10

	PRESENTATION/INTERVIEW-25
Clear, concise, thoughtful responses to questions
Understanding of basic science relevant to project
Understanding interpretation and limitations of results and conclusions
Degree of independence in conducting project
Recognition of potential impact in science, society and /or economics
Quality of ideas for further research
For team projects, contributions to and understanding of project by all members
	
15 16
	
17 18 19 20 21
	
22 23
	
24 25

	TOTALS
	(100 POINTS)
	
	
	
	

	Judge’s Initials___________
	
COMBINED TOTAL (TO BE COMPLETED AT THE SCORING TABLE)
	

