

Poster Presentations

By Jeff Bolognese - Goddard Toastmasters
July 8, 1999

Jeff@falcon.gsfc.nasa.gov
(301)286-4252

Agenda

- Poster Evaluation
 - Requirements
 - Judging Criteria
 - Design considerations
- Poster Presentation Skills
- Summary

Poster Requirements

- Problem/Objective
- Background
- Procedure/Approach/Equipment
- PI's solution and its Innovation
- Personal Contribution
- Technological Importance

Judging Criteria

- Presentation

- Layout, creativity, originality

- Knowledge

- science, engineering and/or technology involved

- Goals

- clearly stated w/focus on student contribution

Poster Design Considerations

- Color
- Text
- Block/Flow
- Audience

Poster Colors

- Use colors to attract and contrast
 - Warm: Red, yellow, orange, etc.
 - | Advancing, accenting, highlight colors
 - Cool: Violet, blue, green, etc.
 - | Receding, background colors
 - Opposite colors contrast well
 - | Blue-Orange, Yellow-Red
 - Don't get carried away...

Poster Text

- Font Size
 - Consider Visibility at 4+ Feet Away
- Characteristics
 - Bolded, Shaded, Underline, Color, etc.
- Draw Attention, But Not Distract
- Easy to Read

Poster Organization

- Blocks/Flow

- Logically Organized
- Flow Sequentially
- Movement

- Format

- Large Areas for Major Focus
- Small Areas for Highlights
- Provide a Path for the Eye to Follow

Poster Organization (Cont.)

■ Narrow Topic

- Decide on Main Point/Objective
- Remove Extraneous
 - Have the right information to tell the story

■ Cumulative Space

- Size
- Display Method

Poster Audience

- Artistic Appeal
- Viewing Distance
 - Readable at 4-5 feet
 - Attractive at 15-25 feet
- Audience Composition
 - Staff, Teachers, PI, General Public
 - Consider Knowledge Level

Poster Audience (Cont.)

■ Content

■ Remember the Basics

- | Don't alienate

■ Details

- | Keep the knowledgeable interested

■ Flow from General Information to Details

■ Keep the Message Clear

- | Minimize jargon and acronyms

Presentation Skills

- Body Position
 - Face the Audience
 - Relax (smile)
 - Gestures
 - Don't...
 - click pens
 - jingle coins
 - sway

Presentation Skills (Cont.)

- Responses to Questions
 - Succinct
 - Organized
 - Answer the Question
 - Eye Contact
 - Voice
 - Remember the Audience

Summary

- Use Colors and Fonts Effectively
- Keep Your Information Focused
- Use Logical and Flowing Layout
- Consider Your Audience
- Relax