

2018-2019 STS Science Fair

Lower School Judging Rubric (Grades 3-4)

Lower School Judging Rubric	Exceeded Expectations (3 points)	Met Expectations (2 points)	Incomplete (1 point)
Part 1: Creativity			
Unique, creative question			
Part 2: Scientific Method			
Testable, clearly-stated question			
Hypothesis clearly stated			
Controls used			
Experiment designed to answer question			
Data/results shared in logical way <i>*tables, graphs, pictures, diagrams, etc.</i>			
Conclusion supported by data			
Part 3: Project Board/Display			
All steps to scientific method included			
Information is clear and understandable			
Pictures and diagrams labeled			
Evidence of student's own work			
Part 4: Brief Interview with Judges			
Student understands their project			
Quality of response to questions			
Student knowledgeable about subject matter			