Reviewer: __
Poster Number: ______________

MTSU Scholars Week
POSTER PRESENTATION SCORING RUBRIC*
	CRITERIA
	4 (Excellent)
	3 (Good)
	2 (Fair)
	1 (Poor)
	Score

	Overall appearance
	Exceptionally attractive in terms of design, layout, and neatness
	Attractive in terms of

design, layout, and

neatness
	Somewhat attractive, although some elements are messy
	Distractingly messy or very poorly designed; not attractive
	

	Research/Project

Objective
	Clearly defined; purpose is explicit
	Purpose is implicit
	Purpose is vague
	Purpose is not evident
	

	Poster Content
	Contains all elements

(e.g., introduction / background, purpose, process, conclusion,

acknowledgements,

references)
	Contains most elements (e.g., introduction / background, etc.)
	Contains some elements (e.g., introduction / background, etc.)
	Contains few elements (e.g., introduction / background, etc.)
	

	Organization and Flow
	Exceptionally organized, appears logical, with clear flow of ideas from one section to the next
	Well organized, but in some areas lacks flow from one section to the next
	Somewhat organized; lacks flow from one section to the next
	Disorganized and illogical flow
	

	Presentation
	Student can accurately answer all questions related to facts in the poster and the processes used to create the poster
	Student can accurately answer most questions related to facts in the poster and the processes used to create the poster
	Student can accurately answer some questions related to facts in the poster and the processes used to create the poster
	Student appears to have insufficient knowledge about the facts in the poster or the processes used to create the poster
	

	Notes:
	RAW SCORE
	 /20

*Adapted from Mount Royal University: http://www.mtroyal.ca/wcm/groups/public/documents/pdf/2011sscjudgingrubric.pdf

