

Student Name: _____

Grade: _____

Title of Project: _____

Please refer to this sheet that will be used to evaluate your science project.

EVALUATION CRITERIA - TRADITIONAL PROJECT

Category	Mastering - 3	Developing - 2	Beginning - 1
1) Presentation How is my subject matter presented? 	All parts of the presentation are organized and easy to follow. Text features are used to support my presentation.	Some parts of the presentation are organized and easy to follow. 1-2 parts of my presentation are unclear.	3 or more parts of the presentation are unclear. I did not add text features to support my presentation.
2) Claim I asked a scientific question, one which could be proved by experimentation and testing? 	The student asked a scientific question with an answer that could be tested and it is on their poster.	The student asked a question but not one that could be answered.	No question was asked and no answer was made.
3) Evidence Were the experiments I conducted, and data recorded? 	The student experimented to see if my claim was correct. The student recorded data. The student shared the data in a way that is understandable.	1 of the mastery points is missing. _____ _____	2-3 of the mastery points are missing. _____ _____ _____
4) Reason Did I analyze the results of my tests, and provide a conclusion? 	The student drew a reasonable conclusion from the experiment to support the claim.	The student drew some results from the experiment but the results were unclear or did not relate to the claim.	No reasoning was stated.

<p>5) Knowledge of Subject Did I show a thorough understanding of topic, and can talk about it comfortably</p> <div data-bbox="111 295 245 396"></div> <div data-bbox="262 295 399 396"></div>	<p>The student is able to verbally share the project in a clear and accurate way.</p>	<p>The student shows some knowledge of their topic, but has difficulty explaining it.</p>	<p>The student shows little knowledge of the subject material.</p>
---	---	---	--

Traditional Project Total _____ / 15

Evaluator Notes:

Evaluator Name: _____

Student Name: _____

Grade: _____

Title of Project: _____

Please refer to this sheet that will be used to evaluate your science project.

EVALUATION CRITERIA - DEMONSTRATIVE PROJECT

Category	Mastering (3)	Developing (2)	Beginning (1)
1) Presentation How is my subject matter presented? 	All parts of the presentation are organized and easy to follow. Text features are used to support my presentation.	Some parts of the presentation are organized and easy to follow. 1-2 parts of my presentation are unclear.	3 or more parts of the presentation are unclear. I did not add text features to support my presentation.
2) Knowledge of Subject Did I show a thorough understanding of topic? Can I talk about it comfortably? 	The student is able to explain the project in a clear and accurate way. Research on the topic is visible.	The student is missing 1 of the following (circle): The student is able to explain the project in a clear and accurate way. Research on the topic is visible.	The student is missing the following: The student is able to explain the project in a clear and accurate way. Research on the topic is visible.
3) Quality of Design Does my design match the idea presented? 	The student created a high-quality design or demonstration. The design or demonstration relates closely to the overall topic.	The student is missing 1 of the following (circle): The student created a high-quality design or demonstration. The design or demonstration relates closely to the overall topic.	The student is missing the following: The student created a high-quality design or demonstration. The design or demonstration relates closely to the overall topic.

<p>4) Interactivity Can I interact with my project successfully?</p> 	<p>The student successfully demonstrates the interactivity and/or allows the audience to interact with the project.</p>	<p>The student demonstrates interactivity but there were 1-2 errors.</p>	<p>There is no interactive piece to the project.</p>
<p>5) Reasoning Did I present a conclusion that relates to my topic?</p> 	<p>The student has drawn a strong conclusion.</p> <p>The project supports the student's conclusion with the following evidence: materials, presentation, and demonstration.</p>	<p>The student is missing 1 of the following (circle):</p> <p>The student has drawn a strong conclusion.</p> <p>The project supports the student's conclusion with the following evidence: materials, presentation, and demonstration.</p>	<p>The student is missing following:</p> <p>The student has drawn a strong conclusion.</p> <p>The project supports the student's conclusion with the following evidence: materials, presentation, and demonstration.</p>

Demonstration Project _____ / 18

Evaluator Notes:

Evaluator Name: _____