

Thinking Matters Symposium Friday, 27 April 2012

Creating Posters using Powerpoint

Dr. Karen Wilson

Department of Environmental Science
kwilson@usm.maine.edu

2012 Reminders

- Abstract due March 12th (Monday)
- For USM students, posters must be submitted by April 6th if you want free printing.
- You can print a good black and white draft for \$5 at Staples...

Basic components checklist

Reads left to right, generally.

- Figures (photos, graphs, maps, drawings) with captions
- USM Logo (and/or other funders or institutions)
 - Search 'logo" on USM's website
- Abstract
- Introduction/Background
- Methods
- Results
- Discussion/Conclusion/Next steps
- References
- Acknowledgements
- Tables (use sparingly)

Before you begin, set your poster dimensions

- Powerpoint 2007
 - Go to Design tab and select Page Setup (left side)
 - Under "Slides sized for", select "Custom"
 - Set:
 - Width = 48 inches (4 ft)
 - Height = 36 inches (3 ft)
 - Keep your poster in landscape orientation
- Older versions of Powerpoint: go to Page
 Setup under the File menu.

A very simple poster layout (see next slide)

- A basic layout for a science poster. You could use less text!
- Abstracts are not required if you need more space.
- Blue square are spaces for figures (graphs, photos, maps) or tables (use tables sparingly if at all).
- Always remember to include a descriptive caption for your figures and tables, and cite them (refer to them) in your text.
- Rearrange the text and figure boxes as needed.

Banner: A Descriptive Title

Your Name & Affiliation, Your Co-author's Names & Affiliations, Your Mentor's Name & Affiliation Fig. 6. Descriptive

Fig. 6. Descriptiv Caption

Abstract

(can be updated from what you submitted)

Fig. 1. Descriptive Caption

Results

Make sure you refer to figures in your text (Figure 1). Give only general patterns, highlighting what your figures show.

Tell the reader what they need to know to put your study in context.

Fig.2 . Descriptive Caption

Fig. 5. Descriptive Caption

Hypothesis/Question/Obje ctive

Highlight using bullets, bolded font, etc.

g.2 . Descriptive Captio

Fig. 3. Descriptive Caption

Discussion/Conclusions/Next Steps

- •How does your work compare with published literature?
- •What is the significance of your findings?
- •Make sure you have answered the Hypothesis/Questions/Objective you outlined earlier.

Methods

•This is a good section to use bullets rather than paragraphs.

Fig. 4. Descriptive Caption

References

These can be in smaller font, for those who are interested.

Acknowledgements

Remember to thank your classmates, mentors other professors who contributed or supported your work. Mention any grants or fellowship that supported your work. This can also be in a smaller font.

Layout

- Feature figures! (photos, graphs, maps, drawings)
- Put the most important sections in the center of the poster, or up high where it will draw the viewer's eye
- You can block out text sections, or just use the text boxes to line up you text, then remove the lines.

backgrounds

Don't use flashlight-style or photos as background

- there is a risk of pixilation when printed
- photos distract the reader

fonts

- Shy people should be able to stand 8 ft away and still be able to read your poster...
- Use "sans serif" fonts for readability
 - Arial, Calibri, comic sans, trebuchet, tahoma
- Sizes- start with:
 - Text 30 point
 - Title Banner 90 point

San Serif

Figures (maps, graphs, drawings, photos)

- Figures are the reason-to-be for posters! Feature them in your layout!
- Make sure axes labels, numbers, etc are written in large fonts
- Caption should contain enough information to interpret the figure without referring to the text.
- Each figure (or table) should be numbered and cited in the text:

Text (in the results section) might read: "Webworms were most abundant in cherry trees (Figure 1)."

And the caption would read: "Figure 1. Webworm abundance. Bars are the mean number of webworms found in each tree type."

A note about photos

 If your poster is very large you may want to compress the photos to print

When you are ready to print...

- Print as a pdf file.
 - You may be able to select Adobe pdf as a printer in the print dialog box.
 - You can use a free program like PDF Creator (http://www.pdfforge.org/pdfcreator)
- Open the pdf file and look at it at 100% to make sure the poster looks like you want. If it does not, go back, change, and print to pdf again.
- Submit the pdf file on the Thinking Matters website by April 6th. Don't wait until the last minute!
- You can have your poster printed off-campus but you'll have to pay (\$60 - \$100). If you decide to have your poster printed off campus, please let us know.