Preparing Professional Academic Poster
As Research Assistants here in the Center for Nursing Research, we want to extend a warm welcome back and remind you that we are here to assist you with your research, including the preparation of your professional academic poster presentation. Please take a moment to consider the following helpful hints to assist academicians in creating fabulous, outstanding posters:

Plan Ahead

You know this is important. We are reminding you that we need at least TWO WEEKS in order to guarantee a great poster on time (designing and preparing a professional academic poster takes time) Prior to popular conferences (Sigma, ENRS, etc) there is an especially great number of presenters so we must receive your materials ASAP. It is very important that you know the presentation instructions!—different organizations request different sizes and formats, read the instructions!

 What Should the Content of a Poster Include?

· Poster’s title: The main title should be interesting and concise (up to ten words) and should reflect the study.
· Author/s name/s & credentials, Institutional Affiliation

· Introduction: overview, justification for study, background if applicable, aims and objectives (these could be placed in a separate section if desired).
· Methods: briefly describe methodology/theory used
· Results: could be in the form of text, graphs, tables, photos or a combination of these
· Conclusion: needs to be the strongest part of the poster, some readers may only look at this section. The use of bold typeface, slightly larger text size or bullet points may add useful emphasis.
· Implications: could be incorporated into “Conclusions” or kept as a discrete section
· References (if space allows, otherwise, you can bring them separately as a handout)

· Acknowledgements, Funding source(s) (if any)

Remember the KISS© Principle

Keep It Simple—See “C” it ahead of time! When designing your poster, you can be creative, but remember to be clear as well as catchy:
· Be Concise—Bullets are better, less is more, avoid sentence overload!

· Put the most important parts of the presentation, at eye level and in the centre of the poster.
· Charts, pictures, graphs & tables are better than narrative, but keep graphs and diagrams as simple and clear as possible (remember, easily read at 1-1.5meters). Ensure they are relevant, given a title and referred to in the text.
· Color & Contrast Catch the eye: Use of color can serve to highlight certain areas of the poster (i.e. in backing material, text etc). It can also spoil the overall look. If it is to be used, choose no more than two or three complementary colors. Suggested colors include light grey on black, color combinations of green, red, black or blue on white. White print on a darker background is also attractive, but is not very easily read. If the text is printed on white paper, create a boarder by mounting the sheet onto a colored sheet. This will create visual interest to your poster.
· Calligraphy—Easy-to-read type-face (Arial or Times New Roman). Try not to mix fonts as this may give the poster a “messy” appearance.
· Character font size—80-72 for title, 50-48 for name & credentials, at least 32 for body, font in Acknowledgements and References can be smaller than 32.
· Be consistent (throughout), careful (read and reread) and Courteous (the sooner we get it, the better!).
Practical tips
· Posters can be created through Power Point—2007 works best

· When printing select “current slide” and “scale to fit paper”

· Poster size can be changed under page setup. Typical sizes are 56 inches wide and 36 inches high (depends on the organization’s instructions)

· CNR has poster templates—very helpful!

· Make sure you gather equipment when presenting (push pins to hold up poster, container to transport poster, poster board to hang poster on if needed)

During the Poster Presentation
· At the presentation, try and avoid standing directly in front of the poster as this may discourage some readers (and block the poster!). Stand nearby and be prepared to answer questions and queries relating to the work. In addition take an interest and read any other posters that may be on display.
Selected Resources

There are tons to choose from but here’s a good place to start:

· Simple tutorial about how to design an effective poster available at: http://www.kumc.edu/SAH/OTEd/jradel/Poster_Presentations/PstrStart.html.

· Short, to-the-point website about presenting research work available at: http://lorien.ncl.ac.uk/ming/Dept/Tips/present/posters.htm.

· Keely, B. (2004). Planning and creating effective scientific posters. The Journal of Continuing Education in Nursing, 34(4), 182-5.

· McCann, S., Sramac, R., & Rudy, S. (1999). The poster exhibit: guidelines for planning, development, and presentation. Dermatology Nursing, 11(5), 373-9.

Please note: We are maintaining an up-to-date database of faculty presentations and publications. We gather the data from your annual reports, so it is important that you cite accurate information. For presentations, include the title, date, location and level (local, state, national, or international) of the conference, as well as whether it is an oral or poster presentation.
Updated on July 15/2010_RO

