

Title 80-120-pt font

First Author¹; Second Author¹; Third Author, PhD¹; Fourth Author, PhD¹
¹*Eastern Michigan University, Ypsilanti, MI*


Purpose or Introduction

36-pt font

States purpose of the study or objectives of research

May use an Abstract-type style if using Introduction heading (e.g., objective, ...

If using Purpose heading, can state “The purpose of this _____ study was to _____”

Bullet points may be used

Keep Purpose statement concise (1-2 sentences)

Abstract-style should be 150 words or less

Background

36-pt font

States background and provides rationale for study

Use pertinent literature to situate the research

Methods


36-pt font

Provides statement on type of research and overviews design components

Includes participant information (maintain confidentiality) and procedures for study

Bullet points recommended

Images, tables or charts may be useful


Results or Findings

36-pt font

States results or findings of research


Findings/Results should be understandable in the absence of presenter

Use subheadings, images, tables, quotations, bullets, etc. as appropriate to communicate the findings/results of the study


Description of Figure 1

Description of Figure 2


Description of Figure 3

Discussion

36-pt font

Offers interpretation of research or new knowledge

Note that Results/Findings section is intended to *state* results, while the Discussion section is intended to *interpret* the findings/results of the study

Subheadings, bullets, additional literature, etc. may be used as applicable to communicating the interpretation of the study

Conclusion

36-pt font

Offers brief summary/conclusion of research; typically a few sentences

No new knowledge should be presented in the conclusion section

Optional section

Future Directions

36-pt font

Offers brief suggestions for future research when applicable – typically 2-3 sentences

Optional section

Acknowledgements

20-pt font or slightly smaller acceptable

Expresses gratitude toward parties that provided support (e.g., funders, advisors, participants, etc.)

Be sure to maintain confidentiality if thanking participants

References

20-pt font or slightly smaller acceptable

Can be numbered; if numbered, references should follow order of appearance in poster

Use appropriate reference style for discipline (e.g., APA, MLA, etc.)