

Poster Design Checklist

Test Whether Your Poster Can Stand Alone

Information/Message	Visual Design
<ul style="list-style-type: none"> ■ Provides an introductory summary or abstract ■ Defines the problem or issue ■ Emphasizes “The News” about the issue with detail, illustrations, examples, and so on ■ Presents the benefits of the solution ■ Translates jargon ■ Uses correct grammar and spelling ■ Chooses parallel or equivalent phrases in bulleted lists ■ Identifies key components of diagrams	<ul style="list-style-type: none"> ■ Explains and labels figures and graphs ■ Persuades through “message” headings (“Room for Improvement in Base Case”) rather than low-content “Introduction,” “Results,” and so on ■ Foregrounds content, not background design or color ■ Frames items with adequate blank space so that the organization of information is clear ■ Formats equivalent items consistently ■ Presents relevant images, not “eye candy” ■ Enhances legibility through color choices and font size
<h3>Delivery</h3>	
<ul style="list-style-type: none"> ■ Could deliver talks of different lengths (30 seconds, 1 minute, 2 minutes) ■ Summarized key points in three - four sentences for overview ■ Reinforced points with concept-related gestures ■ Avoided distracting gestures ■ Made eye contact with listeners; looked at them, not the poster ■ Talked without notes or excessive reading from the poster	