

Poster Presentation Guidelines

ISCAR 2008

Description of Poster Presentation:

Poster presentations provide a unique opportunity to engage with interested colleagues in a direct and personal manner. Face-to-face communication is encouraged during the time frame of one-hour and a half. During this time, you will serve as the “docent” to your poster, explaining or elaborating key features to participants. Because your poster may remain on display beyond the scheduled time it is important that the “text” of the poster is well organized, clear and interpretable by the viewer in your absence.

Materials Provided by Congress:

Poster Display Structure

A two-sided divider that accommodates 2 presentations at a time (back to back)

Dimensions of poster area is 40 by 60 inches

Blue painting tape for adhesive for mounting display

Suggested Guidelines for poster display/presentation:

• Adhere all written materials suitable for visual display on the poster board area.

• Avoid dense text in the poster display

• Use a minimum of text and streamline font to ensure clarity and comprehension.

• Recommended information for visual display

Highlights of your study

-
Research questions, population, measurement tools.

-
Findings/results

a) -
 Relationship of your findings to theoretical constructs of interest to
 ISCARmembership
Key terms and key concepts

Select graphics

• Presenters are encouraged to submit paper for posting on our sakai/moodle site

(send paper to: papers@iscar.ucsd.edu)

b) • We also recommend
Research précis: At least 30 copies of a one-page summary of your work (no

longer than 1000 words). Organized as follows:

a) Title of the poster presentation/paper

c) Presenters’ Full name, University Affiliation

d) Presenters’ contact information (email, address, phone, websites)

e) Research abstract

f) Connections to Theoretical concepts of interest to ISCAR membership

g) Reference list
• Things to Remember

--Tuesday Poster Session 1 will be recorded and posted on the Web along

with other presentations.

-Wednesday Poster Session 5 will be presented at USD in the Entrance and Rotunda to the Joan Kroc Peace and Justice Hall.

--presenters will leave UCSD at around 3:15—Place of pick up place to be determined—there is a lot of construction around the university at the moment.
