

Presenting Your Best Self: Poster Presentations

Heather Fritz OTR/L, Ph.D.

Assistant Professor of Occupational Therapy and Gerontology

Personal Appearance

- Know your audience & the expected dress code
 - Okay to ask mentors, peers, or organizers
- When in doubt be over-dressed versus under
 - Look like you are taking the presentation opportunity seriously
 - Possible future employer
- Consider length of session and personal comfort

Inviting Visitors

- You want as many people as possible to view your research
- Smile and make eye contact
 - Upright posture (no slouching!!)
- Initiate engagement
 - “Would you like to hear about my research”
 - “Would you like to hear about how we can reduce falls in older adults”

Managing Traffic

- Try to welcome all possible visitors
 - Head nod, smile, eye contact
 - Overt invite to jump into ongoing conversation
- Stand to the side of your poster
- Open the body up to other (vs. standing face to face with 1 person)
- Don't let friends/peers monopolize the time

Oh, Yeah. Presenting the Poster

- Introduce yourself (name, academic rank, institution)
 - If possible, ask visitor(s) their discipline, field, content area etc...
- Guide visitors through main points
 - Don't turn your back and read the poster
- Ask for questions or clarifications
 - If no questions can ask about relevance to their work
- Don't rush
 - Be concise, targeted, but not belabored

Presenting Your Best Self

- Practice, practice, practice!!
 - In front of a mirror
 - Peer/mentor groups
- Don't leave self-prep until the last minute
 - A great poster can overshadowed by bad self-presentation
 - Presenting self- along with research

Questions?

Presenting Qualitative Research

- Similar key components to quantitative research
 - Clear compelling case for the study
 - Transparent recruitment procedures
 - Sound methodology
 - Well-developed findings
 - Limitations
 - Linkages to broader body of work

Sample & Recruitment

- Sample characteristics (easily accessible in poster)
 - Random, purposive, snowball sample etc...
 - Basic inclusion criteria
 - Be ready to discuss additional points
 - WHY this sample
 - Why no more or less than (N)
 - Why specific recruitment site

Data Collection

- How you collected the data
 - Snippet of an interview guide
 - Photo prompt
 - Be prepared to discuss why those questions
- Who collected the data
 - Be ready to discuss training and expertise
- When/why stopped collecting data
 - Saturation

Table 1

Sample of a Photo Elicitation Interview Guide

Can you tell me about this picture?

Why did you take this picture?

What does this picture mean to your diabetes self-management?

Can you tell me about what is in this picture?

Who is in this picture?

Where was the picture taken?

Data Analysis: Rigor

- Specific type of analysis
 - NOT JUST QUALITATIVE ANALYSIS
 - (Grounded theory, thematic analysis etc..)
- Coding of qualitative data
 - Number of coders
 - Type of coding (line by line, focused, theoretical coding)
 - Number of text fragments extracted/coded

Data Analysis

- From codes to categories or themes
 - Consider a visual to depict the process
- Trustworthiness
 - Multiple coders
 - Memos, consensus around coding
 - Triangulation

Findings

- Findings not results
 - Show & Tell → Tell & Show
 - Select findings (may not be able to use all)
- Quotes, visuals, or other media
 - Consider quote length
 - Don't overload poster with text
 - Format & cleanup pictures
 - Also consider image visibility & poster color scheme

Limitations/Conclusion

- Must include limitations
- Linking the value of your work to broader literature
 - Suggest new directions for instrument development
 - Contribute to theory building
 - Provide context/insights for quantitative studies
 - How could another researcher benefit from your work

Questions?