POSTER GUIDELINES

1. Notification

Notify vislab people you need a poster. Notification must be made no less than two weeks prior to poster deadline.

Contact:
Robert McDermott
581-4370

Jimmy Miklavcic
585-9335

2. Poster Content

Decide on poster content – what information (images and/or text) are to be on the final poster. It is important that you have the information finalized before bringing it to the vislab. Changes to any information once it has been placed into an illustrator poster document, may be difficult to alter. We cannot stress enough the need for all information to be in its final form.

3. Preparing the Files
Once the poster information is finalized it will need to be saved into files that are recognizable to the Illustrator program. Graphs or Tables need to be saved as postscript files. Photographic images need to be saved as TIFF files.

a. If using EXCEL to create images (graphs/tables):

If using any form of graph or table on your poster, each graph or table needs to be saved as a separate file. A file with different spreadsheets for each graph or table is not acceptable. For some reason files with multiple spreadsheets make it difficult to place a specified graph or table into the Illustrator program. Therefore, each graph or table needs to be saved as a completely separate file.

In addition to saving each Excel file separately, each file containing a graph or table needs to be saved as a postscript file. To do this, go to the menu bar and select “File”. Scroll down to “Print”. Once the print box appears you will note a “Print” box in the upper right hand corner of the box with an up and down arrow. Click on it and you will note it says either “Print” or “File”. Click on “File”. Next type in file name. Note: at the end of the file now appears the abbreviation “ps”. That means it has been saved as a postscript file. Next, press save. (When you go to save the file to the zip disk be sure you copy the file that has “ps” at the end of it).

(The same steps apply to any files created in POWERPOINT. It is possible that powerpoint files can be saved as postscript files to begin with. If however, it is unsuccessful at saving the file as a postscript file and it cannot be transferred successfully into Illustrator, have the original Powerpoint file saved on the zip disk as well).

b. Files created in WORD:

Word documents can be easily cut and pasted into illustrator, therefore no modifications are necessary. If however, there are any equations in the word document, they must be saved to a separate file as a postscript file. (Saving them to a postscript file can be done the same way as the Excel and Powerpoint files were saved). Be sure to indicate in the word document where the equations belong so that once the word document has been placed in the Illustrator program the equation can be correctly placed.

c. Images created in Photoshop, Canvas, Painter, Corel Draw, Gimp...
All images created in the above programs must be saved as TIFF files. TIFF files can be easily placed in Illustrator and tend to maintain the most information from the image.

4. Layout
Do a hand drawn layout of your poster. Organize the information in a hierarchical fashion. Consider what is the most important information, what is the second most important information and so on.

5. When everything is ready to go
Once all the poster information has been finalized and saved in the proper format, copy the information to a zip disk. Bring the zip disk and the poster layout to the vislab (no less than a week prior to poster deadline). Once the information has been placed into Illustrator in the specified design layout, you will be contacted to come and do a proof check. The proof check is necessary to correct any spelling errors or make any minor adjustments to the poster. At this stage, any major changes are discouraged. Once you have approved the final copy, the poster will be run at its full scale.

