[image: image1.wmf]Graduate Guidelines for Posters
& Presentations at the Annual Workshop

CFERP fellows and their community partners are asked to give “illustrated paper” presentations at the annual workshop. This includes a poster display and a presentation during the scheduled paper sessions.

General Instructions

· Poster
· Prepare a poster with visual information about your research.

· Posters will be set up in the meeting room on the evening of your arrival so that they can be reviewed throughout the workshop.
· The poster will allow you to display more information than what you can cover in your oral presentation. It should complement and amplify your presentation.

· Presentation
· Presentations are limited to 20 minutes (15 minutes for presenting, and 5 minutes for clarification questions), and should be a joint effort between the fellow and community partner.
· Community partners should speak for the first 10 minutes of the presentation and describe the current issues and conditions in their communities as they see them.
· Fellows will then have 5 minutes to sum up their research and preliminary findings.
· The last 5 minutes will be for clarification questions.
· After all presentations in a session are made, there will be 30 minutes for questions, comments and discussion.
· To be fair, pre-dissertation fellows, who will not be accompanied by community partners, are also limited to 5 minute presentations.
· AV
· Audio visual materials may enhance your presentation if they support a focused response to the three questions (see below). They are not required, however, since your poster will display visual materials.
· Abstract: Due August 18th
· Please submit an abstract of your presentation ahead of time so that it can be distributed to the entire group before coming to the workshop. Abstracts should be no more than one page in length, and should be submitted to the program coordinator by August 18, 2008. Email submissions are preferred (cffellow@nature.berkeley.edu).
Focus of Presentation

· What is your research question? How did you arrive at this question? (i.e. What was it about the environmental management issue(s) in the community that led you to formulate this question? What literature, experiences, contacts, or events influenced the choice of your research question and site?) How did your research question evolve over time? (For predissertation fellows this would mean how has your field experience affected the development of your research question.)

· How did you integrate participatory research into your field work, and how will you use it in the analysis and presentation of your data? (Predissertation fellows: discuss what you see as the possibilities for community involvement.)
· Especially for community partners: What has been the community’s experience in working with the research fellow? What have been the benefits, challenges, problems and/or opportunities of having a fellow in your community?

Some Helpful Guidelines

· Organize and rehearse your presentations (out loud) at least once beforehand to ensure they are well structured and can be completed within the time limitations.

· Be precise and to the point. Strategically select data/evidence to support your main points and refer the audience to your poster for other details.

· Visuals–maps, slides, overheads, etc.–should add both imagery and brevity to the presentations. (However, once again, make sure you rehearse).

· Try to achieve an even balance in the presentations by researcher and community practitioner.

· Summarize key points as bullets (in your abstracts and in overheads) to ensure good structure and easy comprehension.

· Focus on lessons learned (or lessons you hope to learn).

· Don't use up your time apologizing for what you don't say. Just get to the facts.

· Don't be afraid to identify gaps and raise questions. Indeed, it's the best way to get the audience's attention, and a good way to obtain quality input.

 CFERP

