Sharing Knowledge Through Poster Presentations

Michele Farrington, BSN, RN, CPHON University of Iowa Hospitals and Clinics Iowa City, Iowa

Dissemination

Dissemination of results from research studies. evidence-based practice (EBP) projects and quality improvement (QI) projects is often considered the final step of the study or project. Dissemination should occur both within the organization and externally to the larger nursing and healthcare communities (Adams, Farrington, & Cullen, 2012; Cullen et al., 2018; Miracle, 2008). Sharing project results externally through oral and poster presentations, in addition to publications, supports growth within the local organization's culture, expands nursing knowledge and encourages consideration of the practice change in other diverse healthcare settings (Adams et al., 2012; Cullen et al., 2018; Halligan, 2008; Taggart & Arslanian, 2000; Williams & Cullen, 2016; Windle, 2001).

Abstract Submission

A poster presentation is an easy, inexpensive, visual and interactive method to communicate information and pertinent results from a project (Christenbery & Latham, 2013; Cullen et al., 2018; Keely, 2004; Miracle, 2008; Taggart & Arslanian, 2000: Williams & Cullen, 2016; Windle, 2001). Before creating a poster for external dissemination, an abstract is often submitted for consideration as a poster presentation at a local, national or international research, EBP, QI, or nursing specialty conference (Cullen et al., 2018; Keely, 2004; Taggart & Arslanian, 2000). Most conferences advertise and distribute a "Call for Abstracts" several months before the conference (Cullen et al., 2018; Keely, 2004; Taggart & Arslanian, 2000). Be sure to read and carefully follow the abstract

Table 1. Abstract Tips and Tricks

Read and carefully follow abstract submission guidelines.			
Start developing the abstract in advance of the submission deadline; be sure to allow enough time to obtain assistance.			
Review a well-written abstract before you begin writing.			
Plan for teamwork.			
Determine authorship.			
Get a first draft of the abstract on paper.			
Edit, edit.			
Consider the perspective of reviewers (e.g., check grammar, check spelling).			
Review the abstract submission guidelines again before you "submit" the abstract.			

submission guidelines for the specific conference, as the guidelines for specific conferences often differ. Table 1 provides tips and tricks for developing a scholarly abstract submission.

Abstract Acceptance

If your abstract is accepted for a poster presentation, you will be notified by a member of the conference planning committee or by someone affiliated with the professional organization. At that same time, you will more than likely receive further instructions and deadlines (Cullen et al., 2018; Keely, 2004; Taggart & Arslanian, 2000).

Poster Development

A poster, developed for display at an external conference, must be visually attractive and quickly capture the interest and attention of viewers (Christenbery & Latham, 2013; Keely, 2004; Miracle, 2008; Singh, 2013; Williams & Cullen, 2016; Windle, 2001). The poster must entice conference attendees to seek further discussion or explanations from you about the study or project (Christenbery & Latham, 2013; Keely, 2004; Singh, 2013; Williams & Cullen, 2016; Windle, 2001).

Posters must be created for readability, designed following a logical sequence and focused on key messages (Christenbery & Latham, 2013; Cullen et al., 2018; Keely, 2004; Miracle, 2008; Singh, 2013; Taggart & Arslanian, 2000; Williams & Cullen, 2016); keep it short and simple yet complete and accurate (Christenbery & Latham, 2013; Keely, 2004; Miracle, 2008; Singh, 2013; Taggart & Arslanian, 2000; Williams & Cullen, 2016; Windle, 2001; Zerwic et al., 2010). Remember, the poster viewer knows nothing. The poster content must be written with the viewer's perspective in mind. What is the poster about? Why was the study or project done? What processes or methods were used? What was the intervention or practice change? What were the results? What conclusions were drawn based on the results? And finally, what are the implications or recommendations for practice?

One of the critical elements to consider is how the data are displayed on the poster (Keely, 2004). The data need to speak for itself. More than likely, you will not be standing next to your poster for the entire conference, so attendees need to be able to understand the

Table 2. Poster Presentation Tips and Tricks

Table 2. Poster Prese	entation Tips	and Tricks	
Carefully review conference-sp	ecific poster instru	ctions (e.g., ma	aximum poster size).
Choose a poster template.			
Select a page size.			
List or acknowledge all team r	nembers.		
Include official institutional log	gos, if applicable.		
Credit the funding agency, if a	pplicable.		
Include clearly defined sectior	ı headings.		
Place content in columns.			
Use suggested font sizes (pt = point): • Title (85 pt) • Authors (56 pt) • Headers (36 pt) • Body of text (28 pt) • Captions (18 pt)		Consider legibility guidelines (pt = point): • 6 feet - 30 pt font • 10 feet - 48 pt font • 12 feet - 60 pt font • 14 feet - 72 pt font	
Use a consistent font style.			
Include bullet points with key	phrases; limit pund	tuation.	
Add emphasis by underlining	or bolding content.		
Use color and images to add i	nterest.		
Request permission to use or	reproduce copyrigh	ited material.	
Report data in graphs; label th	e graphs clearly.		
Include author(s)' last name a studies; consider using a sma			itations or specific research
List complete references for ci request" from author.	ted materials at th	e end of the po	ster or note "available upon
Check spelling.			
Proofread.			
Review conference-specific po	ster instructions ag	gain.	
Send poster to print.			
	rek Melnyk, & Stillwell, 2004; Miracle, 2008;	2011; Forsyth, Wr	m, 2013; Cullen et al., 2018; ight, Scherb, & Gaspar, 2010; Hanrahan, ingh, 2013; Taggart & Arslanian, 2000;
Table 3. Poster Section	on Headings	Based on	Project Type
Research*	Evidence-Base	d Practice*	Clinical Initiative*
Project Title	Project Title		Project Title
Author Name(s), Credentials and Institutional Affiliation	Author Name(s) and Institutiona		Author Name(s), Credentials and Institutional Affiliation
Research Question	Purpose (include PICO components)		Description of Clinical Initiative
Background/Significance (problem and current knowledge gap)	Synthesis of Evi Relevance (to C		Needs Assessment
Sample/Methods (design, measures and analyses)	Practice Change		Description of Project Implementation (including preparation and planning)
Results	Implementation		Conclusions/Practice Change (report findings)

.results you are presenting at a quick glance (Zerwic et al., 2010).

Table 2 includes some general tips and tricks for developing a scholarly poster. Table 3 differentiates the section headings to include on the poster, depending if you are creating a research, EBP or clinical initiative poster. These are the current abstract submission categories for the Society of Otorhinolaryngology and Head-Neck Nurses Annual Congress & Nursing Symposium.

Poster Presentation

A member of the conference planning committee or someone from the professional organization will send you directions regarding poster set-up (e.g., day, time, location) and the timeframe for poster takedown. Plan your conference travel accordingly (Keely, 2004; Taggart & Arslanian, 2000).

Remember to spend time before the conference preparing and practicing for the poster presentation by reading through the poster content and anticipating what questions will be asked and what supplemental materials may be helpful. Examples of supplemental materials include: poster handouts, reference lists and business cards (Christenbery & Latham, 2013; Keely, 2004). And, last but not least, arrive early for your assigned poster presentation time and present your successful work with confidence and pride (Taggart & Arslanian, 2000; Windle, 2001).

References

- Adams, S., Farrington, M., & Cullen, L. (2012). Evidence into practice: Publishing an evidence-based practice project. *Journal* of PeriAnesthesia Nursing, 27(3), 193-202. doi:10.1016/j.jopan.2012.03.004
- American Nurses Association. (2009). Determining a standard order of credentials for the professional nurse [Position statement: Credentials for the professional nurse]. Retrieved from http://nursingworld. org/MainMenuCategories/Policy Advocacy/Positions-and-Resolutions/ ANAPositionStatements/PositionStatements-Alphabetically/Credentials-for-the-Professional-Nurse-Determining-a Standard-Order-of-Credentials-for-the-Professi.html

Current poster abstract submission categories for the Society of Otorhinolaryngology and Head-Neck Nurses Annual Congress & Nursing Symposium.

(used to introduce and

Evaluation

Conclusions

integrate the practice change)

(report findings from process

(summarize project findings)

and outcome indicators)

(report findings)

Implications (for ORL Nursing)

(how results might be used in

Evaluation

practice)

Conclusions

practice)

(summarize study results)

Implications (for ORL Nursing)

(how results might be used in

- Christenbery, T. L., & Latham, T. G. (2013). Creating effective scholarly posters: A guide for DNP students. *Journal of the American Association of Nurse Practitioners*, 25(1), 16-23. doi:10.1111/j.1745-7599.2012.00790.x
- Cullen, L., Hanrahan, K., Farrington, M., DeBerg, J., Tucker, S., & Kleiber, C. (2018). Evidence-based practice in action: Comprehensive strategies, tools, and tips from the University of Iowa Hospitals and Clinics. Indianapolis, IN: Sigma Theta Tau International.
- Fineout-Overholt, E., Gallagher-Ford, L., Mazurek Melnyk, B., & Stillwell, S. B. (2011). Evidence-based practice, step by step: Evaluating and disseminating the impact of an evidence-based intervention: Show and tell. *American Journal of Nursing*, *111*(7), 56-59. doi:10.1097/01. NAJ.0000399317.21279.47
- Forsyth, D. M., Wright, T. L., Scherb, C. A., & Gaspar, P. M. (2010). Disseminating evidence-based practice projects: Poster design and evaluation. *Clinical Scholars Review*, 3(1), 14-21. doi:10.1891/1939-2095.3.1.14

- Halligan, P. (2008). Poster presentations: Valuing all forms of evidence. *Nurse Education in Practice*, 8(1), 41-45. doi:10.1016/j. nepr.2007.02.005
- Hanrahan, K., Marlow, K. L., Aldrich, C., & Hiatt, A. M. (2012). *Dissemination of nursing knowledge: Tips and resources*. Iowa City, IA: University of Iowa College of Nursing.
- Keely, B. R. (2004). Planning and creating effective scientific posters. *Journal of Continuing Education in Nursing*, 35(4), 182-185. doi:10.3928/0022-0124-20040701-10
- Miracle, V. A. (2008). Effective poster presentations. *Dimensions of Critical Care Nursing*, *27*(3), 122-124. doi:10.1097/01. DCC.0000286843.77795.a0
- Siedlecki, S. L. (2017). How to create a poster that attracts an audience. *American Journal* of Nursing, 117(3), 48-54. doi:10.1097/01. NAJ.0000513287.29624.7e
- Singh, A. (2013). How to develop a scientific poster for presentation. *Technic: The Journal of Operating Department Practice*, 4(3), 7-9.

- Taggart, H. M., & Arslanian, C. (2000). Creating an effective poster presentation. *Orthopaedic Nursing*, 19(3), 47-49, 52.
- Williams, J. L., & Cullen, L. (2016). Evidence into practice: Disseminating an evidencebased practice project as a poster. *Journal* of PeriAnesthesia Nursing, 31(5), 440-444. doi:10.1016/j.jopan.2016.07.002
- Windle, P. E. (2001). Celebrating successes through poster presentation. *Journal of PeriAnesthesia Nursing*, *16*(5), 337-339. doi:10.1053/jpan.2001.27620
- Zerwic, J. J., Grandfield, K., Kavanaugh, K., Berger, B., Graham, L., & Mershon, M. (2010). Tips for better visual elements in posters and podium presentations. *Education for Health (Abingdon), 23*(2): 267.

