Poster Presentation Assessment Form DTC Miniprojects 2012

Student name

Poster title

Assessor name

1. Structure

The poster is logically structured, easy to read and contains all relevant information

1 2 3 4 5 6 7 8 9 10

2. Layout

Use of fonts and colours is appropriate, and the graphics are presented clearly

1 2 3 4 5 6 7 8 9 10

3. Content

The amount and choice of content is appropriate

1 2 3 4 5 6 7 8 9 10

4. Presentation of Background

The student is able to summarise the background and motivation of their research problem clearly and succinctly (ideally in not more than 3 minutes)

1 2 3 4 5 6 7 8 9 10

5. Presentation of results

The student is able to summarise their own contribution and results clearly and succinctly (ideally in not more than 3 minutes) and uses the poster effectively for this

1 2 3 4 5 6 7 8 9 10

6. Discussion

The student answers questions well and is pleasant to discuss with about the poster

1 2 3 4 5 6 7 8 9 10

Additional Remarks