Evaluation Criteria for Science Inquiry Projects

TITLE or AUTHOR(S) NAME(S)

	
	Definitely, With Clear Evidence
	Somewhat, implicit, or inferred
	Not Clearly Evident
	NOTES

	
	Circle one
	

	1. Is the problem stated clearly and unambiguously?
	3
	2
	1
	

	2. Does the project show creativity and originality of the question(s) asked?
	3
	2
	1
	

	3. Was there an appropriate procedural plan for obtaining a solution? (Does the plan closely match the question being asked?)
	3
	2
	1
	

	4. Does the presentation clearly explain the purpose, procedure, and conclusions?
	3
	2
	1
	

	5. Is the data presented clearly and in the most appropriate format? (For example, bar charts vs. line graphs.)
	3
	2
	1
	

	6. Are the conclusions based on sufficient experimentation and adequate data? (How completely was the problem covered?)
	3
	2
	1
	

	7. Are the presentation and presenter able to communicate the project’s significance and application?
	3
	2
	1
	

	8. Is the conclusion stated clearly and unambiguously?
	3
	2
	1
	

	9. Does the presentation describe what further research is warranted?
	3
	2
	1
	

	10. Do described implications for teaching clearly demonstrate an understanding of issues surrounding inquiry-oriented classroom instruction?
	3
	2
	1
	

	Total Points = (
	
	
	
	

