Instructions for PowerPoint Posters*

Open PowerPoint

Select Blank presentation

Choose the slide format that is completely blank, with no designated blocks for titles, images, graphs, etc.

Go to File: Page Set Up

Select ‘custom’ under ‘slides sized for’, and specify portrait or landscape. Then specify dimensions in inches; i.e., 36 width and 48 length for portrait; reversed for landscape, and click okay.

Entering text

Click Insert and then click on ‘textbox’. An arrow will appear onscreen. Move it where you want to place your text (upper center if doing your title, for example) and click the left mouse button. A box will appear. Now you can select the appropriate font style and size just as you would do in word. The only difference is that there is no ‘format paragraph’ option in PowerPoint, only ‘format font’. There is, however, a separate option for ‘line spacing’ (in Word, this is part of format paragraph). If anyone figures out how to do a hanging indent under this system, please let me know. If you click on ‘format textbox’ at this point, before actually typing any words into the textbox, you can then click on colors and lines. ‘Fill’ allows you to add background color to the textbox; however, we urge you NOT to do this because it will use up too much printer ink. You may wish to enclose your textbox with a visible line; this is acceptable and done with the colors and lines option under ‘line’ and then ‘color’. The default setting is no line at all around your textbox, but you can opt for any line color by clicking and exploring in this section. Also in the ‘format textbox’ option is an option called ‘textbox’, with two important choices. You can either choose to ‘word wrap text in autoshape’ (which means if you cut and paste any text the textbox will stay the size you want it to be and the text word-wraps to conform to that shape) or you can choose the option ‘resize autoshape to fit text’ which will not word-wrap but instead reformat your textbox into a different size/shape. This will drive you rapidly insane. Choosing the word-wrap option is highly recommended if you plan to paste any text. Click okay after you have selected the various options you want. Now you can finally type or paste your text in the box! Make a new textbox for any independent section of text that you might want to move around.

Recommended font sizes

A font size of 24 is good for regular text, so that reader can see it from 3-6 feet away. This maximizes the visual impact of your poster. Do NOT go below 18 point font size, as the reader will have to stand nearly on top of the poster to read it! Tables and graphs should also be 24 point. Use fonts that are simple and easily read (Arial, Times New Roman, etc.) Avoid cute and/or complex fonts, and stay with one or at most two fonts throughout. Use boldface and larger font (≥ 36) for headings like Materials and Methods, and make good use of the bullets and numbering option under ‘format’ to save space in M&M and Conclusions if permitted by your instructor. The actual title should be in a very large font size, ≥72 point, and author’s name should be given in a smaller font below the title, ca. 54 point.

Inserting graphics and pictures

Overdoing graphics and pictures may exhaust our ink supply. Check with your instructor for any maximum allowed limits on these. Inserting images is done most easily by copying and pasting them directly onto the slide. You can move them and resize them using the mouse. Click on corners to resize.

Useful tricks

If you “lose” a textbox (this happens when you create one and then never put any text into it) the unused textbox will appear as a tiny gray box on screen. It will print out in the final poster as a tiny gray box as well, so be sure to check for these and delete them.

You can use the ‘draw’ option to align blocks or columns of text, or a textbox and a figure. First press the shift key and click directly on each block to be aligned, then click on ‘draw’ followed by ‘align’ and choose a direction (e.g., align left; this will move everything you have indicated into a vertical column with the left borders lined up).

Keeping things properly aligned can also be done by using the ‘grid’ option (not available in all versions of PowerPoint!) Go to ‘view’, then ‘grid and guidelines’ and click on ‘display grid on screen’. This grid will not actually print in the final poster but it helps in getting things properly lined up on screen.

You can use ‘view’ and ‘zoom’ to enlarge an area to make sure blocks of text are precisely lined up along gridlines.

If your version of PowerPoint has no ‘grid’ option, you can use ‘draw’ to actually draw one or more vertical or horizontal lines, thus creating your own mini-grid. However, be aware that such lines will print out, so be sure to erase them before printing the poster!

You can also ‘group’ things; for example, you may want to group a graphic and its explanatory figure legend. Once grouped, as you move the graph the figure legend goes with it automatically, making reorganization and realignment of the poster much easier. Hold down the shift key and click on the items to be grouped, then click on ‘draw’ and ‘group’.

* NOTE: Our thanks to the Winthrop Department of Biology for sharing its instructions for printing posters.

