

POSTER PEER REVIEW FORM

Name of Reviewer _____ Date _____

Project Reviewed _____

KEY
 1—Largely unclear
 2—Somewhat clear
 3—Mostly clear
 4—Very clear

	(-)	(+)
Does the poster include: Title, Research Question, Hypothesis, Procedure, Results, Conclusions, and Acknowledgments?	1 2 3 4	
Is there a clear statement of the research question and hypothesis?	1 2 3 4	
Does the experiment appear to be designed appropriately to address the research question?	1 2 3 4	
Are the procedures described in enough detail for the experiment to be copied by someone else?	1 2 3 4	
Are the data presented clearly?	1 2 3 4	
Is there a clear explanation of the results?	1 2 3 4	
Do the conclusions seem well supported by the data?	1 2 3 4	
Were the presenters able to answer questions clearly?	1 2 3 4	
Is the poster attractive and easy to read and understand?	1 2 3 4	

TOTAL SCORE _____

COMMENTS:

What was a particular strength of this research design?

What suggestions do you have for improving either this research or the poster presentation?