Checklist for Posters and Poster Presentations
(Chapter 28 pages 301-312)
Dave Sabo
Date: ____________________________ Section# & Team# /Name: _____________

Grading: + Exceeds expectations (OK — Opportunity for improvement

NA: Not Applicable

Posters

· Contents

· Tell a whole story of a problem and a solution (your design) without further explanation of team member

· Size problem as one-third of poster, and solution and its benefits two-thirds

· Emphasize problem and solution and not research methods

· Emphasize the positive results of your design

· Conclude with the impact of your design on current state-of-the-art or users

· Include names of team members, section and team numbers, and the seal of Northwestern or the McCormick School of Engineering in lower right or left corner.

· Can be read in one minute

· Layout

· Size is 22” by 34” or 34”by 22”

· Include large bold title banner across the top

· Use mostly graphics and relatively little text:

40% graphics, 40% empty space, and 20% text

· Present information in columns rather rows

· Leave margins on all four sizes

· Graphics and Visual Aids

· Eliminate unimportant information

· Must be seen easily from six feet away

· Surround graphics with a border for separation from text

· Text

· Use strong, clear, and simple headings

· Write simple sentences and phrases

· Avoid vague words and abbreviations, and use active voice

· Use bullets and phrases rather long paragraphs

· Remove unnecessary detail word by word

· Format

· Use sans serif font for headings and titles (96 point)
· Use font size to indicate the hierarchy of text

· Use font sizes that can be seen from six feet (Minimum 36 point)

· Avoid uppercase

· Color

· Use colors to enhance your message

· Don’t detract from your message by overuse of colors

· Use neutral background

· Limit colors to two or three

· Ensure, if bright colors are used, that they don’t clash, and text is readable

(over)
Presentations
· Contents

· Entice viewer with an opening line, leading to problem statement

· Tell a whole story of a problem and a solution (your design)

· Describe problem briefly
· Describe how the design works…overview first then a few key features and benefits

· Emphasize the positive results of your design

· Conclude with the impact of your design on current state-of-the-art or users

· Be prepared to improve parts of your presentations “on the fly”

· Ask viewers periodically if they have any questions

· Two versions

· Two minute version for casual viewers

· Five minute version for interested viewers including judges

· Props to be displayed by other teammates during presentation

(This is not covered in text)

· Make use of prototype, current design, if available, and handout in addition to poster

· Show shortcomings of current design in problem statement very briefly
· Point out features of the prototype

· Demonstrate the use of the prototype

· Point to sections of the poster for the speaker to enable the speaker to keep focus on the viewers

· Body language

· Look at the viewers, maintaining good eye contact

· Stand up straight and avoid slouching

· Stand to the side of the poster

· Speak up; it’s crowded and a noisy hallway

· Point to sections of the poster but don’t read directly from the poster

· Don’t put your hands in your pockets

· Don’t use note cards.

· Memorize your opening sentence, if necessary, but not the rest of your talk

· Professional demeanor

· Dress code

· Men: Nice slacks, shirt with collar, tie, and possibly a jacket or suit coat

· Women: A skirt, dress or nice slacks

· Greet viewers

· Read body language of viewers to determine understanding

· Solicit questions during your presentations

· Thank viewers when they leave

