

2013 Symposium Poster Session Training

- Mike Focosi (mfocosi@purdue.edu)

What We'll Cover

- The 2013 Poster Template
- Registration
- Usage Requirements
- Authoring Recommendations
- Design Suggestions

2013 Template

CERIAS

The Center for Education and Research in Information Assurance and Security

PURDUE
UNIVERSITY

Registration

- Must register as presenter *and* attendee
- Visit www.cerias.purdue.edu/symposium
- Use the ID assigned to your poster for **all correspondence** (including submission)
- Send all correspondence to posters@cerias.purdue.edu

Template Usage

- Must use our template to be eligible for prizes and to have us handle printing
- Template may not be modified in any way
- Do not alter/obscure the header or footer

Authoring Guidelines

- Use a **design** app if you're familiar with one (Pages, Illustrator, Freehand, Publisher, InDesign)
- Do not try to learn a new app -- use PowerPoint if that's all you know
- Do **not** use Photoshop
- Never use fonts smaller than 24pt
- Use Sans-serif fonts (Arial, Helvetica)

Design

Recommendations

- Keep things simple and **visual**
- Make a poster, not a huge version of your thesis
- Have handouts for people who stop by
- Look at last year's posters:
www.cerias.purdue.edu/symposium/2012

Submission

- To submit, send PPT or PDF as attachment to posters@cerias.purdue.edu
- Make sure your PDF is 30.5"x40"
- If attachment too big, provide on CD-ROM

Links etc.

- cerias.purdue.edu/site/symposium2013
- cerias.purdue.edu/site/symposium2013/presenters
- posters@cerias.purdue.edu