 [image: http://www.1000sciencefairprojects.com/Mathematics/top%20image.gif]
NMS SCIENCE FAIR

Quick Reference Guide
1. Our Science Fair follows the same guidelines
as the NB Science Fairs.
2. Three Types of Projects
a. Experiment
b. Innovation
c. Study
3. Each type of project has certain requirements:
a. Experiment
i. Design and conduct the experiment
ii. Written Report (5 pg. max + bibliography)
iii. Display
iv. Oral presentation (5 min. max)
b. Innovation
i. Identify a need/problem that could be solved by an invention
ii. Design the innovation (concept drawings)
iii. Build a prototype and test it
iv. Written Report (5 pg. max + bibliography)
v. Display
vi. Oral presentation (5 min. max)
c. Study
i. Pick a topic of interest
ii. Literature Review (background info)
iii. Create a research question and explore it by gathering data and analyzing it
iv. Written Report (5 pg. max + bibliography)
v. Display
vi. Oral presentation (5 min. max)
4. Projects are judged using the Regional Science Fair Project Evaluation Rubric
5. [bookmark: _GoBack]Keep your project manageable – Set deadlines and try to meet them…this way you don’t run out of time.
image1.jpeg

image10.jpeg

