Geology 206 Poster Evaluation

Reviewer's (Your) Name:

Author & Title of the poster you are evaluating:

Rate all categories on a scale of absent (0) or poor (1) to excellent (5-10 depending on question)

Style:
The author's name & poster title are clearly visible. All text is clearly visible from a distance: 0 1 2 3 4

Poster format conforms with instructions (contains figures, figure captions, bibliography, etc.) 0 1 2 3

The poster contains few, if any, spelling, punctuation or grammatical errors and has 0 1 2 3
 a logical flow that ties all of its parts together well.

Figures:

The poster makes good general use of visual/graphic information: There are_____figures/ 0 1 2 3 4 5
graphic elements. Do they each help explain or illustrate a topic of the poster (Y/N)?
All figures have captions that provide a short explanation and (2 pts) and REFERENCE 0 1 2 3 4

The source (2 points).

The poster makes good use of at least one graphic element produced by the author that helps 0 1 2 3

explain the poster’s topic.
Bibliography:
The poster has a properly formatted bibliography, complete with 4 references listing
 0 1 2 3 4

 authors, date, title, dates, and sponsoring organizations (for websites).
Contain one non-textbook, non-web-based reference:

 0 1 2 3
Presentation:
Author was able to speak about the subject in a clear, precise, organized fashion. 0 1 2 3 4 5 6 7

The Author was clearly audible
The Author was able to answer questions clearly:

 0 1 2 3
Score on Abstract: (Scaled to 7 points)

Your Questions: (4 points)

0 1 2 3 4
1) Complete the above evaluation form for two posters (each poster should have its own form).

2) Ask the presenter of the poster question about the poster's topic; record your question and their answer on back of this sheet.
3) When you have finished evaluating the assigned posters review the other posters in the room: Ask one other presenter a question about their poster's topic record your questions and their answers on back of this sheet.
