	Science Fair Oral Presentation Rubric

Student Name:     ________________________________________


	


	CATEGORY 
	10 
	7
	4
	1

	Content 
	Student shows a full understanding of the scientific method and describes their experiment with details.
	Student shows a good understanding of the scientific method and/or describes their experiment well. 
	Student shows a good understanding of parts of the scientific experiment and/or describes their experiment some.
	Student does not seem to understand the scientific method very well and/or gives little information about their project.

	Time-Limit 
	Presentation is 4 minutes long. 
	Presentation is 3 minutes long. 
	Presentation is 2 minutes long. 
	Presentation is less than 2 minutes OR more than 4 minutes. 

	Posture and Eye Contact 
	Student stands up straight, looks relaxed and confident. Establishes eye contact with everyone in the room during the presentation. 
	Student stands up straight and establishes eye contact with everyone in the room during the presentation. 
	Student sometimes stands up straight and does not always establish eye contact with everyone in the room during the presentation. 
	Student slouches and/or does not look at people during the presentation. 

	Speaks Clearly 
	Student speaks clearly all of the time, and has good volume.
	Student speaks clearly all of the time and/or is hard to hear at times.
	Student speaks clearly most of the time and/or is hard to hear.
	Student often mumbles or can not be understood.

	Presentation Order and Relevance 
	Entire presentation relates to the scientific method/experiment and their presentation follows the proper sequential order.
	Most of the presentation relates to the scientific method/experiment and/or order of presentation is not in proper sequence. 
	Little of the presentation relates to the scientific method/experiment and/or the order of the presentation is jumbled.
	Very little of the presentation relates to the scientific method/experiment and/or no order is evident.

	comments
	Total points earned out of 50:

Doubled total:


14


