

IUP Undergraduate Scholars Forum Poster Session Evaluation Rubric

Poster Number: _____

Judge: _____

The following judging rubric lists and explains the 7 elements used to evaluate the poster.
The total number of points possible is 35 (7 elements x 5 pts).

	1 - 2 Points	3 - 4 Points	5 Points	Total
Organization of Content (5 pts)	Poster lacks a clear organization . Components and content are difficult to identify and find.	Most components and content can be found, but they are not clearly identified and/or not logically organized .	Components and content are easy to identify/find and follow. Appropriate, logical organization .	
Scholarly Presentation (5 pts)	Presentation may be informational or educational, and may be creative or appealing, but it does not reflect a scholarly presentation .	Poster contains some elements of a scholarly presentation, but does not consistently reflect a scholarly approach to presenting content throughout.	Reflects a scholarly presentation , includes components common to scholarly presentations in the discipline (i.e., abstract, research question, review of the literature, methods, results, etc.).	
Scholarly Knowledge (5 pts)	Content may report information but includes little or no scholarly knowledge (theory and/or research); includes no original research by student(s).	Content reflects scholarly knowledge (theory and/or research), but no original research conducted by the student(s).	Content includes scholarly knowledge (theory and/or research), and reports on original research conducted by the student(s).	
Clarity of Information Presented (5 pts)	Fails to convey key ideas and/or information; or information does not clearly convey the pragmatics of the topic/project.	Some lack of clarity . Some connections may be unclear. Some information not presented concisely (e.g., presents raw data or output rather than summarizing results succinctly).	Information is presented clearly and concisely (e.g., effectively synthesizes scholarly knowledge and summarizes results of the research project). Provides a clear picture of the pragmatics of the topic/project.	
Accuracy of Information (5 pts)	Poster contains substantial inaccuracies . Three or more errors in grammar &/or spelling .	Poster reflects minor inaccuracies . One or two minor grammatical or spelling errors .	Poster contains no discernable inaccuracies . No grammatical or spelling errors.	
References (5 pts)	No citations in text and/or no list of references , or cited references missing from reference list.	Only one or two errors in citing references (failures to cite sources or include a reference in list of references).	All references are cited in the text and included in a list of references .	
Aesthetics (5 pts)	Presentation is neither neat nor professional looking. Colors may not coordinate or may distract from content. Title and/or font in text are too small. Font types and/or margins are not uniform.	Presentation is neat in appearance but lacks professional polish . Colors may coordinate, but still distract. Fonts may not all match. Title not quite large enough and/or text slightly too large or too small.	Presentation is neat and professional in appearance. Colors coordinate. Fonts are uniform. Title is large and easy to read; font of text is easy to read.	
Total Points Possible: 35			Total Points:	

Comments: