Preparing A Perfectly Putrid Poster

Modified from an anonymous source by L. Pace and J. Hoenig

To those who are weary of the same hackneyed old methods of confusing an audience that are now commonly employed in oral presentations, the growth of poster presentations has presented new and exciting opportunities in disinformation technology. It’s one thing to cause the signal to noise ratio of an essentially serial, narrow-bandwidth oral presentation to go to zero by such simple methods as showing illegible slides at 5-s intervals while mumbling inaudibly. It is quite another thing, and a much greater challenge, to obfuscate completely a wide-band broadcast mode poster presentation at 4 feet (1.2m). It is really not easy to fool all of the people all of the time, it requires a significant entropy rise (the availability of beer is an asset).

We feel sure that the ingenuity of marine scientists will rise to the demand, and we can hope to see some truly awful posters. We do not believe for one moment that the suggestions below are anything other than guidelines, and we realize they leave the door open to many more sophisticated approaches. However, they are simple to affect and if applied consistently will provide a good basis for reducing the information content of the paper to zero, if not actually creating disinformation. Advances we leave to those more skilled in signal processing and more devoid of humanitarian concerns.

1.
Do not follow the mundane practice of placing the title of the paper prominently at the top of the poster board. This would let people identify your paper much too easily. Use some creativity: Surely you can think of a really good place to hide the title!

2.
Do not make the lettering so large that it can be read from 2 meters away. People should have to stand on top of the poster or one another if they are really interested. Moreover, this close proximity makes for more interesting social contacts. Be sure you use a font that is slow for the audience to read, like this one, everyone’s favorite Times New Roman. As you may notice in reading this sentence, it’s so much easier and faster to read simple, larger fonts, which means readers will breeze through your poster instead of savoring it. So remember that creative use of the fonts available to you can be key to ensuring that your poster is completely illegible!
3.
Do not double-space the text. Use the smallest type and closest line spacing that you can find, and put as many words on a page as possible. This will keep interested parties riveted to your board. Be very careful to keep diagrams or illustrations as small as possible (preferably requiring the use of a hand lens) to make space for more typed sheets on the board.

4.
Do not organize the paper so that it is self-explanatory. Start at the bottom right corner so that you can have a good laugh at everyone’s total confusion. Besides, they will remember more of the material later if they have to do some of the research themselves.

5.
Do not label elements 1,2,3 or A,B,C. This will make it much too easy for a viewer to figure out your paper. Confusion and imaginative labeling of elements in your poster will ensure that viewers won’t hurry on to another one.

6. Color should be meaningless. If you use blue to indicate males and red for females in one graph, use red for males and green for females in another. This will force your audience to pay attention.

7. Don’t use informative plotting symbols in graphs. For example, in a food habits study, don’t use fish symbols to denote fish, clams to denote mollusks, etc. Make the reader hunt for the key to the symbols. It’s fun.

8. Don’t label lines in a graph. Use a code: - - - . - = spring; . . . - . = summer; etc.

9.
Do not highlight the authors’ names and affiliations. Surely you want to be as obscure as possible: Modesty is so Becoming.

10.
Do not explain the poster logically to anyone asking for more information, or give them the background first, followed by the results and conclusions. This could create the erroneous impression that you are perfectly willing to explain yourself to anyone who asks, which is certainly not what we are after. After all, what counts is how much you think you know, not how well you convey information to an interested audience.

11. Your conclusions section should say what you really think, and not be limited to ideas supported by your study.
Remember, you can make a Perfectly Putrid Poster just as easily as you gave a Truly Terrible Talk!

