

Creating a Poster Presentation

Julie Mitchell

Julie.Mitchell@ubc.ca

Learning Services Librarian
Chapman Learning Commons

André Malan

Andre.Malan@ubc.ca

Student Development Coordinator
Chapman Learning Commons

Overview

- Purpose & elements of effective posters
- Common mistakes
- Planning poster content and design
- Creating it in PowerPoint

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Poster Purpose

- Succinct summary of work
- Visual representation of project
- Starting point for discussion
- Information source

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Effective Posters

- Delivers a clear message
- Highly visual
- Easily read from 1-2 metres away
- Stand alone
- 20% text, 40% graphics, 20% empty space

Common Mistakes

- Too much text
- Small text
- Poor graphics
- Lack of organization
- Objective/main point hard to find

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Planning: Content

- Determine
 - Essential concepts
 - Logical sequence of topics
- Organize material into sections
- Consider audience

Planning: Content

- Typical sections:
 - Introduction
 - Title
 - Methods/materials
 - Results/data
 - Implications/conclusions
 - Literature cited
 - Acknowledgements

Planning: Content

- Use active voice
- Omit needless words & edit ruthlessly
- Remove anything extraneous to focus point
- Find ways to represent text visually
 - Graphs
 - Schematic drawings
 - Arrows

Planning: Design

- Confirm poster guidelines with organizer
- Size and format
- Use columns: 3-4 typical
- Use consistent fonts
- Avoid ALL CAPS or underlining
- Use high quality graphics

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Planning: Design

- **Font size** guidelines*

- Title: 72-120 point

- Subtitles (author names, school): 48-80 point

- Section headings: 36-72 point

- Body text: 24-28 point

- Acknowledgements: 14-18 point

*Note: If you will be doubling your poster size when converting from Powerpoint to .pdf, cut these font sizes in half

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Planning Design

- Covert feet to inches
- $6' \times 4' = 72'' \times 48''$
- Powerpoint allows 56 inches max (4.6 feet)
- May need to create it at half size
- Convert pdf to correct size

Creating in Powerpoint

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Closing thoughts

- Hang poster square and neat
- Have a 3-5 minute presentation prepared
- Stay near your poster
- Plan ahead and allow ample time
- Have fun showing your work!

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA