

Headline: Arial Bold. Poster Title in Title Case and This May Run Two Lines and Extend to Three Wide

IUHPE

23rd World Conference
on Health Promotion

Author(s): Arial Bold, Paragraph spacing 6 after Lorem Ipsum,¹ Eu Curabitur,² Dolor Sitamet,³ Dolor Sitamet,⁴ Ut sodales,⁵ Auctor Vehicula,⁶ Etiam Consect⁷

Affiliations: Arial Bold - ¹University, City, Country; ²Hospital, City, Country; ³University, City, Country; ⁴Hospital, City, Country; ⁵University, City, Country; ⁶Hospital, City, Country; ⁷University, City, Country

Subhead A: Arial Bold

Subhead B: Arial Bold

Subhead C: Arial Bold

Subhead C: Arial Black 15, Paragraph spacing 3 before, 3 after Body text: Arial 15, Paragraph spacing 6 after. Body text is continuous with charts and tables filling the columns with text using the Body text style and Subheads as needed. Paragraphs automatically leave one space before the following paragraph.

Subhead B

- 1st Level Bullet item - Ehent pos mod que omnis aut hicate laccatuntem ipsunto consequat.

- 2nd Level Bullet item - Is qui corrorro cus minusa eaquatium in nimi, consequasped quisqua epudit molestrum haribus as dipsum alis secea quia pore ma quibus, sunt ditius sed ma simpeliatet ut exces aperspe volupta nos atatet quam eos et earuptium num eateum vitibus nam, consequae vel mi, sam volor soluptatio mi, ullandis apienimusdae ipsandi psanimet, occus mai (**Figure 1**).

Figure Title. Arial Black , Paragraph spacing 3 after

Table Title. Arial Black, Paragraph spacing 3 after

Year	Measurement	Value
2012	Text	000
2013	Text	000
2014	Text	Text
2015	Text	Text

Footer text

Subhead A

Subhead B

Subhead C: Arial Bold

Subhead C: Arial Black 15, Paragraph spacing 3 before, 3 after Body text: Arial 15, Paragraph spacing 6 after. Body text is continuous with charts and tables filling the columns with text using the Body text style and Subheads as needed. Paragraphs automatically leave one space before the following paragraph.

Subhead B

- 1st Level Bullet item - Ehent pos mod que omnis aut hicate laccatuntem ipsunto consequat.

- 2nd Level Bullet item - Is qui corrorro cus minusa eaquatium in nimi, consequasped quisqua epudit molestrum haribus as dipsum alis secea quia pore ma quibus a dolupiendi te nis aut hici officium inveliq uiatiis est ut aborerum que corescimi, sunt ditius sed ma simpeliatet ut exces aperspe volupta nos atatet quam eos et earuptium num eateum vitibus nam, consequae vel mi, sam volor soluptatio mi, ullandis apienimusdae ipsandi psanimet.

Subhead A: Arial Bold

Subhead B: Arial Bold

Subhead C: Arial Bold

- Subhead C: Arial Black 15, Paragraph spacing 3 before, 3 after Body text: Arial 15, Paragraph spacing 6 after. Body text is continuous with charts and tables filling the columns with text using the Body text style and Subheads as needed. Paragraphs automatically leave one space before the following paragraph.

Subhead B

- 1st Level Bullet item - Ehent pos mod que omnis aut hicate laccatuntem ipsunto consequat.

- 2nd Level Bullet item - Is qui corrorro cus minusa eaquatium in nimi, consequasped quisqua epudit molestrum haribus as dipsum alis secea quia pore ma quibus a dolupiendi te

- Nis aut hici officium inveliq uiatiis est ut aborerum que corescimi, sunt ditius sed ma simpeliatet ut exces aperspe volupta nos atatet quam eos et earuptium num eateum vitibus nam, consequae vel mi, sam volor soluptatio mi, ullandis apienimusdae ipsandi psanimet.

- 1st Level Bullet item - Ehent pos mod que omnis aut hicate laccatuntem ipsunto consequat.

Conclusions

- 1st Level Bullet item - Vollabo reicit, solutaquis quis ab idem dolorem vendit, ut et que laborruptat re dis quosa volorepedis non poribus expernat magnat veria ium fuga.

- Usa cus delenisciis et ommodit et ea pero quosa volorepedis non poribus expernat magnat veria ium fuga. Usa cus delenisciis et ommodit et ea pero.

- 2nd Level Bullet item - Dolorei usducuciat es adia pratiis minullam, sinis res etur, qui doloraercit volutem vidignimpor solente eatur molorem. Olorpori dolupiderum voluptate consent otasper estruptis sapicatum re voluptis.

- 1st Level Bullet item - Vollabo reicit, solutaquis quis ab idem dolorem vendit, ut et que laborruptat re dis quosa volorepedis non poribus expernat magnat veria ium fuga. Usa cus delenisciis et ommodit et ea pero.

References - Subhead A: Arial

<Last Name of First Author> <Initials of First Author>, et al. *Journal/Conference Short Name*. Year;Vol(Issue):Pg1–Pg2.

- 1.Berum VE, et al. *Inim Velesequat*. 2012;29:575–578.
- 2.Haribus AN, et al. *Inim Velesequat*. 2011;28:3078–3084.
- 3.Consed MA, et al. *Inim Velesequat*. 2012;18:75–79.
- 4.Repuda VO, et al. *Inim Velesequat*. 2012;13:25–27.
- 5.Haribus AN, et al. *Inim Velesequat*. 2011;28:3078–3084.
- 6.Consed MA, et al. *Inim Velesequat*. 2012;18:75–79.
- 7.Repuda VO, et al. *Inim Velesequat*. 2012;13:25–27.

Acknowledgements - Subhead A: Arial, Paragraph spacing 8 after

Body text: Arial 12. Body text is continuous with charts and tables inserted near the referenced text.

Disclosures - Subhead A: Arial, Paragraph spacing 8 after

Body text: Arial 12. State relevant author disclosures here. Body text: Arial 12. State relevant author disclosures here. Body text: Arial 12. State relevant author disclosures here. This study was sponsored by [insert name of appropriate Novartis Business

Poster presented at [insert name of appropriate congress, location, and date]

Study Logo