Memorandum

To:

Senate

From:

J.M. Munro, Chair

Senate Committee on Academic Planning

Date:

June 21, 1994

Subject:

Master of Publishing Program

Action undertaken by the Senate Committee on Academic Planning at its meeting of June 8, 1994 gives rise to the following motion:

Motion:

"that Senate approve and recommend approval to the Board of Governors, the proposed Master of Publishing Program, as set forth in S.94-48"

SIMON FRASER UNIVERSITY Office of the Vice-President, Academic MEMORANDUM

To:

Senate

From:

J.M. Munro, Chair, Senate Committee on Academic Planning

Subject:

Master of Publishing program

Date:

17 June, 1994

At its meeting of 8 June, 1994, the Senate Committee on Academic Planning discussed Senate's action regarding the proposed Master of Publishing program. SCAP noted the support the program had earlier received in the new program assessment process.

Further information about the financial support available for the program was provided by Dean Alderson and since the SCAP meeting further funding commitments have been confirmed. In addition, Dean Alderson outlined an implementation plan for an initial three-year period. After this time, the feasibility of continuing the program would be reviewed. SCAP also discussed the demand for the Master of Publishing program and the substantial level of interest and support from the publishing industry.

SCAP approved the following motion:

That the Master of Publishing program be submitted to Senate for approval with additional information concerning an implementation strategy and funding arrangements.

J-MMuno

SIMON FRASER UNIVERSITY Office of the Dean, Faculty of Arts MEMORANDUM

Vice President

To:

Dr. J. M. Munro

Vice-President, Academic

From: Evan Alderson

Dean of Arts

Subject:

Masters in Publishing Proposal

Date: 16 June 1994

As requested by SCAP, I am providing some additional information regarding the proposed Masters in Publishing and its possible implementation. This information addresses some of the concerns expressed at Senate, primarily relating to financial matters that were not fully detailed in the material initially forwarded. It supplements but does not replace material previously considered.

1. **Industry Support**

The program has been conceived and developed in close co-operation with Canadian publishers who represent a substantial industry approximating \$3 billion in annual revenues. It has already received strong moral and material support from that industry and from government agencies that support Canadian publishing. Utilizing grants, research contracts and development funds, the Canadian Centre for Studies in Publishing has built a substantial infrastructure that can support the program, including endowment funds for programming and scholarships at \$350,000, \$110,000 for library materials and the Hymie Koshevoy Publishing Laboratory at Harbour Centre, a \$200,000 facility.

More recently, the Reader's Digest Foundation of Canada has been approached for a donation of \$102,000 over a three-year period, specifically to assist with program implementation. This donation has now been approved, subject to program approval. Implementation of the program will also lead to an offer of donated services by a senior Canadian publishing executive as a fulltime Professional Fellow, which if accepted will reduce the projected operating costs over the first two or three years by \$50,000 per year. There is a further ongoing commitment from private sources of \$12,000 per year in scholarship assistance for students in the program.

Together these amounts constitute very substantial assistance to the University from outside its regular funding. They also make the point that the program is conceived as an applied professional program, appropriate to the Harbour Centre campus and designed to meet clearly articulated educational needs of an important Canadian industry. Moreover, these amounts are indications that the program can and should be expected to obtain significant ongoing support and assistance from the industry it serves.

2. Possible Implementation

The Faculty of Arts accepts that selected professional Masters programs at Harbour Centre are an appropriate part of the mission of the University and of the Faculty of Arts. Such programs should be expected to attract external support and should not draw excessively from University resources. While the initial indicators of external interest in the program are very strong, including over 500 inquiries from prospective students, and industry assistance and support in program development in addition to financial help, the difficulty of implementing new graduate programs at this time has been recognized in planning for possible implementation of the program. It has been decided not to commit substantial new recurring resources to the program over an initial three-year period. This is possible because the program as presented does not require new faculty positions and is structured to utilize professional expertise on a limited-term basis. The library has also agreed to a revised schedule of acquisitions that will not require large "upfront" expenditures (see attached memo from Sharon Thomas).

A three-year delay in making continuing financial commitments to the program will have a number of advantages. It will enable the program to demonstrate continuing student interest prior to a final allocation of resources. It will permit the program to demonstrate the continuing support of the industry and will ensure that the University's commitment is in reasonable proportion to that of the industry. With regard to the library, there are strong possibilities that the total costs to the University can be substantially reduced through external donations. The development of distance education courses could also reduce ongoing instructional costs to some extent.

For the initial three-year period, subject to Senate and Board approval and to the requested external support, the University has committed the additional \$80,000 per year that will be required to introduce the program. Of this, \$50,000 per year is scheduled to come/the University's Innovation Fund and \$30,000 from non-recurring funds available to the Dean of Arts.

If after three years it does not appear feasible or desirable for the University to continue the program, it will not be continued. There is a commitment to provide resources necessary for students enrolled in the program to complete it.

Evan Alderson Dean of Arts

W.A.C. BENNETT LIBRARY

MEMORANDUM

To:

Evan Alderson,

Dean of Arts

From:

Sharon Thomas,

Head - Collections Management Office

Subject:

MASTER'S PROGRAM

IN PUBLISHING

Date:

May 12, 1994

<u>/ 4 C 1984</u>

I'm writing to confirm our conversation this morning with respect to implementing the recommendations of the library assessment for the M.Pub. It makes sense to me to phase in the development of the collection over three years with the full expansion of the approval profiles, the purchase of materials in support of the new courses, and the subscriptions to the new journals to take place by the end of this first three year period.

I suggest the following payment schedule:

	Year 1	Year 2	Year 3
Course support titles	\$3,500	\$3,500	\$3,500
Serials	700	700	700
Approval profile upgrade	1,000	2,000	3,000
	· · · · · · · · · · · · · · · · · · ·		
	\$5,200	\$6,200	\$7,200

After this initial period, the annual costs would be:

Serials	\$ 700
Approval upgrade	5,800
Reference resources	2,300

Total: \$8,800

Although this isn't ideal I believe it constitutes a reasonable response to the problem and one that we can live with if both you and Rowland Lorimer can agree to accept somewhat minimal library resources during these first three years.

MEMORANDUM

To:

Senate

From:

J. Osborne, Acting Chair

Senate Committee on

Academic Planning

Subject:

Faculty of Arts -

Date:

May 19, 1994

Proposed Master of Publishing Program

Action undertaken by the Senate Graduate Studies Committee and the Senate Committee on Academic Planning, gives rise to the following motion:

Motion:

"that Senate approve and recommend approval to the Board of Governors as set forth in S.94 - 44, the proposed Master of Publishing Program."

DEAN OF GRADUATE STUDIES

Memorandum

TO:

B. P. Clayman, Chair

Phyllis Wrenn

Senate Graduate Studies Committee

Associate Dean

SUBJECT:

Master of Publishing

DATE:

FROM:

February 11, 1994

Enclosed please find a proposal for a Master of Publishing in the Faculty of Arts. I have reviewed the proposal, and find only minor differences in substance from the proposal for a Master of Publishing that was reviewed by the Assessment Committee for New Graduate Programs (ACNGP) and approved by Senate and the Board of Directors in 1990. Apart from the change in Faculty, and the academic unit accepting responsibility for the program, there are minor curriculum changes, described in R. Lorimer's memorandum of September 17, 1993; and new courses labelled PUB replace identical offerings labelled CMNS. I am therefore recommending that the proposal be forwarded to SGSC without further consideration by the ACNGP, subject to confirmation from the School of Communication that the duplicated courses in CMNS are to be deleted from the calendar.

Please place this proposal on the agenda of the next meeting of the SGSC. By copy of this memo, I am inviting R. Lorimer to attend this meeting as a representative of the proposed program.

Pholin H. Wren

C:

R. Lorimer

A Lebowitz

M. McGinn

OFFICE OF THE DEAN **FACULTY OF ARTS** MEMORANDUM

To:

Bruce Clayman

Dean, Faculty of

Graduate Studies

From:

Andrea Lebowitz

Chair, Faculty of Arts

Graduate Studies Committe

Subject: Proposal for a

M.A. in Publishing

Date:

20 December, 1993

At its meeting of 4 November, 1993, the Faculty of Arts Graduate Studies Committee approved the attached proposal for a M.A. in Publishing, submitted by Dr. Rowland Lorimer, Communication.

Subsequently, this new program was sent out to referendum within the Faculty of Arts. The motion to approve this proposal and establish a Master of Publishing program has been passed by referendum.

Would you please put this on the agenda of the next meeting of the Assessment Committee for New Graduate Programs.

Thank you.

Andrea Lebowitz

artru King

Chair, Faculty of Arts

Graduate Studies Committee

AL:dgg encl.1

cc:

Marian McGinn

SIMON FRASER UNIVERSITY CANADIAN CENTRE FOR STUDIES IN PUBLISHING

MEMORANDUM

Andrea Lebowitz, Chair To:

Rowly Lorimer From:

Faculty of Arts Graduate

Director

Studies Committee

Subject: New program proposal

Date: September 17, 1993

Over a period of time the attached program has been developed by the Canadian Centre for Studies in Publishing in conjunction with other faculty and professional staff at Simon Fraser. Consultation also took place with an Industry Advisory Board and, in its final stages, with you and the Dean of Arts, Evan Alderson.

The program received approval in principle from the Senate Committee on Undergraduate Studies some time ago. The detailed proposal was approved as a Faculty of Applied Sciences program but was not implemented as a result of the Dean's withdrawal of authorization to hire in this area. In bringing this program forward in Arts editorial but not substantive changes have been made to the courses presented. Two courses have been moved out of the program and made into prerequisites, i.e., the courses on accounting and marketing. One course (a choice of four within communications) has been dropped from the program. The "directed" courses have also been dropped from the program for financial reasons.

Three major reasons account for the presentation of this program within Arts. The first is that the nature of the subject material and the field is more closely allied to subject matter covered in Arts than in the Faculty of Applied Sciences as it is currently constituted. Secondly, a survey of students and academics interested and/or active in publishing show the majority to be in departments of history and English. Thirdly, there is specific support for the program within the Department of English. I should add that there is a great deal of moral and financial support for this program within and outside the university.

Would you please place this on the agenda of the next meeting of the Faculty of Arts Graduate Studies Committee.

Rowland Lorimer

Director

MASTER OF PUBLISHING

A new Degree Program is proposed to be called the Master of Publishing. The program will begin with the study of publishing in at least three media: books, magazines and electronic formats.

Admission and Program Requirements

Students admitted to the program will be required to meet university criteria for admission to graduate studies and in addition to demonstrate knowledge in the areas of business practice, publishing skills, and appreciation of the role of the publishing industry in society. Degree requirements will consist of six, five-credit courses. Three will be academic, three will be professional courses in the following areas:

Academic

Contemporary role of publishing in society History of publishing

Technology and the future of publishing

Professional

Publishing management including law

Editorial theory and practice

Design and production

The program will culminate in an internship designed to provide work experience and allow the candidate to demonstrate, through the writing of a report, the ability to apply significant expertise to a publishing task.

Program Operations and Governance

The program will be offered at Harbour Centre using the facilities of the Hymie Koshevoy Publishing Lab according to a schedule designed to accommodate working students. To this end course modules will be developed for distance learning. These modules will be combined with intensive on-campus instruction and lab experience.

The program will be administered by a Director and a Steering Committee composed of faculty teaching in the program and drawn from Arts departments (particularly English), from other administrative units such as Communications and Business Administration, and from Continuing Studies. Industry and the student population will also be represented.

Support and Demand for the Program

The program has been developed in consultation with the publishing industry and has its enthusiastic support. It will be financed by means of base-budget funding supplemented by private sector donations, some of which have already been committed to be delivered on program implementation. More than 400 people many with backgrounds in communications and literary studies have enquired about various aspects of this proposed degree program throughout its development phase. It has also received enthusiastic review in the industry and national press.

SUMMARY OF CURRICULUM CHANGES

SUMMARY OF ITEMS TO BE CONSIDERED

MASTER OF PUBLISHING PROGRAM

1.	Master of Publishing Prospectus
2.	Master of Publishing Calendar Entry
3.	New Course Proposals13
	PUB 600-5 Topics in Publishing Management PUB 601-5 Editorial Theory and Practice PUB 602-5 Design and Production Control
	PUB 800-5 Text and Context PUB 801-5 History of Publishing PUB 802-5 Technology and the Future of Publishing
	PUB 899-10 Publishing Internship
4.	Full Proposal for the Master of Publishing71 (as previously approved but with editorial changes).
5.	Curriculum Vita of Full Time Faculty Members90 with Expertise in Publishing

Prospectus for a Master of Publishing Program at Simon Fraser University Final Draft

BACKGROUND

It is proposed that a revised form of the previously approved Master of Publishing (MPub) program be established within the Faculty of Arts as an independent professional program operating out of Harbour Centre using facilities that have been established for this purpose (i.e., the Koshevoy Publishing Lab). It will be administered by a Steering Committee made up of faculty members in relevant administrative units including the Departments of English and Communication, the Faculty of Business Administration, other Arts departments, and Continuing Studies. All members of the Steering Committee will have expertise related to publishing thus providing them with the ability to contribute to the teaching and supervision of students in the program. At present the number of such faculty at Simon Fraser is at least twelve. In addition, at least three other SFU personnel have professional expertise to offer.

This prospectus describes the core elements of the Master of Publishing proposal that received approval from SCAP, Senate and the Board in the fall of 1990. It also describes amendments in three areas: administrative placement and operation in the university, course organization, and a reduced projected budget.

In the time between the initial proposal and now this field of studies has been opening up dramatically. Both academic and professional programs are being established or expanded in the US, UK, France, Australia, Germany and the Netherlands. The demand for the program is large: between 1987 and the present time we have had over 500 inquiries. Further, an examination of publishing activities in society shows continued expansion of publishing activities in a variety of sectors and in a combination of different media. We have also held discussions with international agencies, specificly Unesco, CIDA, and the Canadian Organization for Development in Education. They have expressed interest in the program, our research and our graduates. Unesco has noted that it would consider providing scholarships to Third World students to enrol in the program. In addition, a program of the Department of Communication provides funding to industry members to enrol in approved courses.

CORE AND NEW ELEMENTS

This proposal calls for the placement of the program in the Faculty of Arts as a non departmental, professionally oriented, Harbour Centre-based, Masters program. In the previous proposal it was to be a semi-autonomous program within the Department of Communication in the Faculty of Applied Sciences. The reasons for this change of placement are as follows:

- 1. While the development of this program was nurtured by Canadian Studies and was first conceived as a program appropriate for the Faculty of Interdisciplinary Studies, the original requested placement of the program was within the Department of Communication and thus the Faculty of Applied Sciences. This request of placement was a compromise based on a changed university organization, a search for administrative simplicity, and availability of financial resources.
- 2. Many active researchers in the field of publishing do not have a background in communication studies but rather in literary studies, history, business and librarianship. As a result, the hiring committees of the Department of Communication have an insufficient basis on which to judge potential faculty.

PART 1 Prospectus: Master of Publishing Submission

- 3. As a department with an extremely high student-faculty ratio, Communication is unable to divert substantial resources and faculty, to this program.
- 4. The Dean of Applied Sciences has indicated a concern for the fit of this program in the faculty.
- 5. There are faculty members in the Department of English who are desirous of participating in the program and whose teaching and research directly relates to publishing studies. The Chair and Associate Chair of English are supportive of such involvement and of the placement of the program in Arts.
- 6. With the expansion of the information sector there may be a good chance that someone will be appointed in the Faculty of Business with expertise in publishing and information.
- 7. The placement of the program outside an existing department makes it easier to draw on a greater number of existing faculty members across the university and thus decrease the need for incremental resources.
- 8. This program complements other existing and proposed programs in Arts, Liberal Studies, Gerontology, Design. It also responds to the need for professional solls. The DEAN in what might be termed "applied humanities."

NOV 191993

STEERING COMMITTEE

It is proposed that the program be administered by a Director and a Steering Committee of no fewer than four faculty members who have the capacity to teach and supervise students in the program. The Professional Fellow (see below) and all other teaching faculty would also be members of the Committee. The founding committee will consist of the following faculty members and professionals:

Faculty

Rowland Lorimer, Communication Paul Heyer, Communication Peter Buitenhuis, English, (Emeritus) Gary Mauser, Business Administration

Professionals

Ann Cowan, Continuing Studies Jane Fredeman, Distance Education Ellen Sangster, Computing Services

COURSE PROGRAM AND ADJUSTMENTS

The previous curriculum called for students to take nine courses plus an internship. The courses were divided into two groups "academic" and "professional." The titles were:

Professional

Topics in Publishing Management Editorial Theory and Practice Design and Production Control One of four communication courses Accounting Introductory Graduate Marketing Directed Readings Advanced Issues Seminar

PART 1 Prospectus: Master of Publishing Submission

Academic

Text and Context History of Publishing Technology and the Evolving Form of Publishing

Proposed Changes

1. It is proposed that a greater use of prerequisites be made together with recognition of acquired expertise.

Students entering the program will be expected to have a minimum acquired knowledge of publishing. This knowledge will be assessed through interviews, an evaluation of documents and experience, and in some areas, an examination. Should candidates be found not to have the knowledge, understanding and skills necessary for entry into the program, they will be advised that they may gain those skills by successfully completing the following courses or their equivalents:

CMNS 371-4 The Structure of the Publishing Industry

CMNS 372-4 The Publishing Process

ENGL 388-4 The Author and Book in Society

BUS 251-3 Financial Accounting I

BUS 254-3 Managerial Accounting I

BUS 343-3 Introduction to Marketing

2. The courses of the program are proposed to be as follows:

Professional

PUB 600-5 Topics in Publishing Management

PUB 601-5 Editorial Theory and Practice

PUB 602-5 Design and Production Control

Academic

PUB 800-5 History of Publishing

PUB 801-5 Text and Context

PUB 802-5 Technology and the Evolving Forms of Publishing

Combined

PUB 899-5 Publishing Internship

Changes Note: In addition to moving the business qualifications into a prerequisite category, this drops the "choice of four communication courses" in the original program meant to tie the program to the Communication department. It also adds an alternative to the internship. Students who have industry experience will, in normal circumstances, undertake a project in lieu of an internship. We have already established contacts with industry and have identified potential internship placements.

- 3. The course syllabi have been reviewed by potential Steering Committee members to ensure that:
 - a. the placement of the program in the Faculty of Arts is appropriate, and b. the content of the courses encompass all forms of print and electronic publishing.
- 4. During the early years of the program the professional courses (600 level) will be developed in modular, distance education form. Such a plan would build on existing short courses offered through Continuing Studies and on the National Vocational

Qualification program in the UK and other similar programs in other European countries. The academic courses will not be developed in distance education form.

Both internal (Centre for Distance Education) and external (Secretary of State) funds are available to assist with the development of these courses. Course materials developed will be used for both the distance and on-campus offering of the courses. We plan to work with national professional organizations such as the Freelance Editors Association of Canada to develop these courses.

It is proposed that students be able to combine a number of Continuing Education courses to receive a course credit toward the Masters in, for example, editing or design and production. We also plan to work towards the recognition of courses from other institutions. We will be working closely with professional associations in this initiative.

BUDGET AND OPERATIONS

We are very cognizant of fiscal realities. We have thus been seeking industry support. In addition to services in kind and funding to establish the Canadian Centre for Studies in Publishing as a research and information centre, we have raised an endowment that is nearing \$200,000. We anticipate that, with the announcement of the implementation of the program, more funds from industry will be forthcoming. Our current plans are to use the interest on the endowment to provide for liaison with industry through an Advisory Board and guest instructors. In addition, the funds will be used to ensure that the program is seen as an international centre of excellence. On the research side, considerable headway has already been made in that direction.

Given fiscal realities, it is proposed that:

- 1. the academic side of the program be mounted with seconded faculty drawn and sessional instructors;
- 2. over the long term, joint appointments be sought;
- 3. the program make use of Simon Fraser employees with professional qualifications in the field as listed above;
- 4. the program offer services in return for student placements to publishing operations within the university (e.g., learned journals, promotional publications, computer publishing);
- 5. the program combine sessional with visiting appointments from both academe and industry (this is being done at the undergraduate level and has been successful);
- 6. integrate undergraduate and graduate courses as possible with more extensive requirements for the graduate level; (we plan to begin with design and production in this endeavour)
- 7. consider differential fees to cover lab and materials costs;
- 8. the program make creative use of intersession and summer session to create maximum access to people already employed;

Professional Fellow

The professional side of the program is intended to introduce knowledge and skills in a professional context. This cannot be undertaken without the continuing presence of an industry professional. It is therefore proposed that a permanent position be created for a Professional Fellow. This would allow the program to hire a professional on a term contract long enough to be able to command commitment but short enough to ensure that the person holding the position does not become stale. The responsibilities of this person would be run the publishing lab, teach, advise students on projects and explore service contracts within and outside the university to provide a foundation for publishing experience. Students would also be integrated into research

PART 1 Prospectus: Master of Publishing Submission

contracts of the Canadian Centre for Studies in Publishing and the publishing activities of the Centre.

Annual Teaching Resource Requirements

To provide a sense of both resources required and the current ability of the university to mount the program, as an example names and amount of contribution have been attached to the courses of the program, designed to be offered to 15 students in one year.

Professional

PUB 600-5 Topics in Publishing Management

(.15 Pro. Fellow + .10 Lorimer + Mauser + lawyer)

PUB 601-5 Editorial Theory and Practice (team taught)

(Fredeman + person qualified in theory relevant to editing)

PUB 602-5 Design and Production Control

(.25 Pro. Fellow)

Lab and PUB 899-5 Publishing Projects

(.50 Pro. Fellow also Lorimer)

Academic

PUB 800-5 History of Publishing

(.25 Heyer)

PUB 801-5 Text and Context

(visiting or sessional appt., e.g., Milroy + Mauser)

PUB 802-5 Technology and the Evolving Forms of Publishing

(.15 Lorimer + .10 Pro. Fellow)

Total Annual Teaching Resources Required

- 3 course secondments (Fredeman, Heyer, Lorimer) at \$8,000 per course equivalent.

- Special lectures \$2,000

- 1 full time Professional Fellow \$50,000

- 2 sessional or visiting appt. \$20,000

- project supervision (all teaching faculty including Pro. Fellow)

Total Teaching Budget:

\$96,000

Administrative Budget

Director	half time faculty secondment	\$16,000
Program Administrator	half time program assistant	\$20,000
Operations	• •	\$20,000
Capital and Equipment		\$7,500
Total Administrative Budget		\$63,500

ONE TIME EXPENSES

Initial equipment and software	\$10,000
Office Renovations	?????

LIBRARY RESOURCES

In the initial proposal incremental library resources were called for at the level of \$20,000 per year with \$40,000 per year to be expended in the first two years of the program. Between that time and now the CCSP (Canadian Centre for Studies in Publishing) has attracted major and minor donations including;

PART 1 Prospectus: Master of Publishing Submission

The Archives of the Association of Canadian Publishers and the informal organization preceding this association (funds provided by SSHRCC)

The annual submissions for the Canadian Authors Association Awards

The annual prize-winning books of the Alcuin Society Design Awards

The personal library on publishing of Basil Stuart Stubbs, former Librarian at UBC and former Head of the UBC Library school

A collection of books on publishing from Richard Hopkins, president of the Alcuin Society and professor at UBC in the Library school

A small grant from SSHRCC for adding unusual items to the collection in publishing

These collections are a contribution both to the study of publishing and also to the study of Canadian literature and nonfiction writing. Their value is approximately \$100,000.

The revised evaluation of library resources (see attached Library Report) is less thanthe initial amount.

The CCSP will continue to seek out publications in this area with the assistance of the Library. Specifically we will be asking SSHRCC for assistance in building a research collection and seeking private donations. In this manner we hope to continue to offset library acquisition costs that are necessary to improve the publishing collection.

FOR ADDITIONAL DETAILS SEE ALSO FULL MASTER OF PUBLISHING PROPOSAL

PART 2

PROPOSED CALENDAR ENTRY MASTER OF PUBLISHING

MASTER OF PUBLISHING (M. Pub.)

Location:

SFU Harbour Centre

Director:

Rowland Lorimer (B.A., M.A. Manitoba, Ph.D. Univ. of Toronto)

ASSOCIATE FACULTY AND AREAS OF RESEARCH

Alison Beale, history of communication Tirthankar Bose, editing Paul Budra, 16th century book production, editing Shakespeare Richard Coe, rhetoric and composition Ann Cowan, publishing education, editing and production Jared Curtis, editing Wordsworth, multi-volume publishing Sheila Delaney, medieval/rennaissance and contemporary publishing Jane Fredeman, editing, Canadian publishing Carole Gerson, history of Canadian publishing Mary Ann Gillies, Victorian publishing Paul Heyer, history of communication and print Rowland Lorimer, publishing policy Carolyn Mamchur, composition Gary Mauser, marketing Roy Miki, writing and literary publishing Malcolm Page, definitive and fluid drama texts Paul Matthew St. Pierre, publication and authorship John Stubbs, newspaper history Jery Zaslove, literacy and literature reception

ADJUNCT FACULTY

Roger Barnes, Marketing Consultant
Dianne Bodnar, Writing Consultant
James J. Douglas Retired Publisher (Douglas and McIntyre)
Crispin Elsted, Barbarian Press
Jorge Frascara, University of Alberta
Douglas Gibson, McClelland and Stewart
Cynthia Good, Penguin Canada
Peter Milroy, UBC Press
Ralph Hancox, President and CEO, Reader's Digest Canada
Stephen Osborne, Vancouver Desktop Publishing
Karl Siegler, Publisher, Talonbooks
Basil Stuart-Stubbs, Professor of Library Science
Chris Weafer, lawyer
Paul Whitney, Chief Librarian, Burnaby Public Library
Jean Wilson, University of British Columbia Press

DEGREES OFFERED

The Master of Publishing Program offers a program of study leading to a Master of Publishing (M. Pub.) within the Faculty of Arts. The M. Pub. is a professional program designed for full time and part time study by persons in or intending to enter the publishing industry. It is based on a set of courses plus a project performed in an applied setting. The program encompasses the full range of publishing activities including business, design and editing.

ADMISSION REQUIREMENTS

The normal admission requirement to the M. Pub. program is a Bachelors degree with a minimum 3.0 average from a recognized university or the equivalent. In addition, applicants will be required a) to have some demonstrated familiarity with the publishing industry, b) to be familiar with the operation of both MacIntosh and IBM compatible micro-computers, and c) to demonstrate a suitable level of competence in English composition.

Students entering the program will be expected to have a minimum acquired knowledge of publishing. This knowledge will be assessed through interviews, an evaluation of documents and experience, and in some areas, an examination. Should candidates be found not to have the knowledge, understanding and skills necessary for entry into the program, they will be advised that they may gain those skills by successfully completing the following courses or their equivalents:

CMNS 371-4 The Structure of the Publishing Industry

CMNS 372-4 The Publishing Process

ENGL 388-4 The Author and Book in Society

BUS 251-3 Financial Accounting I BUS 254-3 Managerial Accounting I

BUS 343-3 Introduction to Marketing

DEGREE REQUIREMENTS

1. Course Work:

M. Pub. candidates are required to complete 30 hours of course work, plus an internship worth 10 semester hours. Normally the courses will be selected from the course offered by the program. The Graduate Program Committee Chair may grant some students leave to substitute courses from Simon Fraser or other institutions, and/or experience and demonstrated expertise for courses in the program.

2. Internship

A key component of the M. Pub. program is an internship with a focal project which integrates the knowledge gained during the student's graduate studies with the demands of an applied setting. This internship is to performed in the workplace, typically in industry, public institutions or government. An appropriate level of documentation and reporting is required. Typically, the internship will last four months.

During the internship the student will receive academic supervision as required from the student's Senior Supervisor at the university. Day to day supervision will be the responsibility of designated industry supervisors. These professionals will have

appropriate qualifications and will be appointed by the University. In the case of very small companies, alternative arrangements may be made for supervision.

The internship will focus on a specific project. The project will be initiated by the student, by one or more members of the student's Supervisory Committee or by the industry supervisor's employer. The student will draw up an outline that defines the scope of the project, plans for documentation and reporting, anticipated activities, schedule and conclusion. The outline will be approved by the student's Supervisory Committee and the Director of the Master of Publishing program. Commitment of the company or institution, the industry supervisor and the University will be formalized by an exchange of letters.

The student will be required to produce two reports; the first, a Work Report which will be an appraisal of the student's work experience, and the second, a Project Report which will be an investigation and analysis of a particular problem or case. The latter will serve as a record and interpretation of the project.

The Supervisory Committee and the Director will assess the student's project on the basis of the conduct of the project, quality of the work, and quality of the reports. There will be no oral examination, however, a Project Report will be submitted in accordance with paragraph 1.10.6 of the General Regulations for Graduate Studies.

GRADUATE COURSE CALENDAR DESCRIPTIONS

Simon Fraser University Master of Publishing Draft: Sept, 1993

Professional Core Courses

PUB 600-5 Topics in Publishing Management

An analysis of management issues essential to the daily operation of publishing firms. Emphasis will be placed on the distinctive nature of publishing as a cultural/information industry, the applicability of theory and practice in marketing and accounting and the legal underpinnings of publishing.

PUB 601-5 Editorial Theory and Practice

The theoretical component of this course focuses on theories of composition and rhetoric. The practical component focuses on the various types of editing that take place in publishing. Students are examined on both the theory and their attained competence in editing.

PUB 602-5 Design and Production Control in Publishing

Part 1 is a consideration the principles of and current trends in graphic design and illustration as applied in the publishing industry. Students will undertake design exercises in addition to learning basic principles. Part 2 consists of an examination, by means of a practical project, of the elements of production for printed work.

Academic Core Courses

PUB 800-5 Text and Context

An examination of two fundamental elements that contribute to our understanding of the role of publishing in society. Part 1 examines the medium of print and its influence on human expression and thought. Part 2 discusses the publishing programs of selected contemporary publishers in both a cultural and business context.

PUB 801-5 The History of Publishing

A consideration of publishing from the time of Gutenberg to the present day. Emphasis will be placed on the role of publishing and publishing policies in Canadian and other societies.

PUB 802-5 Technology and the Evolving Form of Publishing

An examination of the social, cultural, legal, economic and political implications of evolving publishing business forms, publication formats, markets, policies and especially technology. Opportunities for Canadian publishing in domestic and global markets will be emphasized.

Internship

PUB 899-10 Publishing Internship

Students are placed in an applied setting. The work they undertake must be of sufficient depth and breadth to allow the student the opportunity to demonstrate his or her acquired knowledge and skills. Students will be required to produce two reports; the first, a Work Report which will be an appraisal of the student's work experience, and the second, a Project Report which will be an investigation and analysis of a particular problem or case.

RATIONALE FOR NEW COURSE PROPOSAL

DEPARTMENT: MASTER OF PUBLISHING PROGRAM

PUB 600-5 Topics in Publishing Management

RATIONALE:

There are three professional core courses in the Master of Publishing Program. They cover the three main departments of publishing--management, editing, and design and production. This course deals with the contemporary operations of a publishing firm. It integrates knowledge presented in the course (e.g., information on copyright and contracts) with other knowledge students have acquired in a more general context (e.g., accounting and marketing).

NEW GRADUATE COURSE PROPOSAL FORM

Calendar Information:

Department: Master of Publishing Program Course Number_600-5_

Title: Topics in Publishing Management

Description: An analysis of management issues essential to the daily operation of publishing firms. Emphasis will be placed on the distinctive nature of publishing as a cultural/information industry, the applicability of theory and practice in marketing and accounting and the legal underpinnings of publishing.

Credit hours: 5

Vector:3-0-2 **Prerequisites:** Admittance to Program.

Enrolment and Scheduling:

Estimated Enrolment: 15 When will course first be offered: 94-3

How often will the course be offered: once per year

<u>Justification</u>: This course presents essential information to the management of a publishing company. It is critical knowledge to anyone who expects to have a position of responsibility in the industry. It will integrate the various types of information which are all part of a function publishing operation.

Resources:

Which faculty member will normally teach the course: Lorimer, with new and visiting professional faculty.

What are the budgetary implications of mounting the course: See proposal.

Are there sufficient library resources: See library report.

Appended:

a) Outline of the course

b) Indication of the competence of the faculty member to give the

course. CV's of possible faculty attached.
c) Library resources: see evaluation and proposal.

Approval:	· ·
Dep't Grad. Studies Committee:	Date: Sept 15/93
Faculty Grad. Studies Commtte: Whiteh	Date: 180 20, 1993
Faculty:	Date 21 2 93
Senate Grad Studies Cmmtte:	Date: 14 / 1/44
Senate:	Date:

PUB 600-5 TOPICS IN PUBLISHING MANAGEMENT

Publishing 600

Topics in Publishing Management

Professor: New or Visiting Professional Faculty

Course Description:

An analysis of management issues essential to the daily operation of publishing firms. Emphasis will be placed on the distinctive nature of publishing as a cultural/information industry, the applicability of theory and practice in marketing and accounting and the legal underpinnings of publishing.

Course Objectives: Students should have mastered the basic functioning of a publishing house on completion of this course.

Required Readings: As marked with * in the course bibliography.

Course requirements and grading: Students will be required to prepare three comprehensive ten-page essays on the three major sections of the course (30% each). In addition, they will be required to create an author contract for a publication (10% of grade).

Week by week outline:

Part 1: Finance and Administration

- 1. Global Budget/Cash Flow: key ratios, inventory, financing
- 2. Individual Title Budgets
- 3. Grants and Subsidies
- 4. Agency Agreements and Distribution
- 5. Industry Economics

Part 2: Marketing

- 6. Structure of Markets: Domestic and International
- 7. Advertising Including Copywriting
- 8. Promotion
- 9. Sales
- 10. Developing a Marketing Strategy

Part 3: Legal and Ethical Issues

- 11. Copyright 1: basic law, rights, subsidiary, reprography, public lending
- 12. Copyright 2: libel, plagiarism, obscenity, censorship, hate literature
- 13. Contracts

PUB 600-5 TOPICS IN PUBLISHING MANAGEMENT BIBLIOGRAPHY

Part 1

Bailey, H.S. Art & Science of Book Publishing. NY: Harpers, 1970.

de Bellaigne, E. The Business of Books. London: Hutchinson, 1984.

Bohne, H. & Van Ierssel H. Publishing the Creative Business. Toronto: U of T, 1973.

Erlich, A. ed. Business of Publishing: A PW Anthology. NY: Bowker, 1976.

*Geiser, E. <u>Business of Book Publishing</u>. Boulder: Westview Press, 1985.

Roth, S.F. <u>The Computer Edge</u>: <u>Microcomputer Trends/Trends in Publishing</u>. NY: Bowker, 1985.

Vanier, D.J. Market Structure and the Business of Book Publishing. NY: Pitman, 1973.

Part 2

- Best, T. With an Ear to the Ground. Vancouver: Stanton & McDougall, 1983.
- *Bodian, N.G. <u>Book Marketing Handbook</u>. New York: Bowker Vol. 1, 1980; Vol. 2, 1983.
- Cain, M.S. <u>Book Marketing: A Guide to Intelligent Book Distribution</u>. Dustbooks, 1981.
- Gregory, H. <u>How to Make Newsletters, Brochures and Other Good Stuff Without a Computer System</u>. Sedro Woolley, Washington, 1988.
- IBIS & Gallup. Researching a Publisher's Market. London: IBIS/Gallup, 1977.
- Lorimer. J. Book Reading in Canada. Toronto: ACP, 1983.
- Smith, K. Marketing for Small Publishers. London: Interaction Imprint, 1980.
- Vanier, D.J. Market Structure and the Business of Book Publishing. New York: Pitman, 1973.

Part 3

- Ashley, P.P. Say It Safely: Legal Limits in Publishing Radio & Television. Seattle: University of Washington, 1976
- Flint, M.F. A User's Guide to Copyright. London: Butterworth, 1979.
- Clarke, C. Publishing Agreements. London: Allen & Unwin, 1980.
- Fox, H.G. <u>The Canadian Law of Copyright and Industrial Designs</u>. 2nd ed. Toronto: Carswell, 1969.
- Haight, A.L. Banned Books. 4th ed. New York: Bowker, 1978.
- Johnson, D.F. Copyright Handbook. 2nd ed. New York: Bowker, 1982.
- Keyes A.A. & Brunet C. Copyright in Canada: Proposals for a Revision of the Law. Ottawa: Consumer & Corp. Affairs 1977.
- Lawrence J.S. & Timberg B. Fair Use and Free Inquiry: Copyright Law & the Media. NY, Bowker 1979.
- Oboler E.M. <u>Defending Intellectual Freedom: The Library and the Censor</u>. Westport, Conn.: Greenwood Press 1980.
- Law Reform Commission of Canada, <u>Defamatory Libel Working Paper #35</u>. Montreal: Min. of Supply & Services. 1984.
- Porter J. Libel. Toronto: Book & Periodical Dev. Council 198?
- *Porter J. & Potts D.A. Canadian Libel Practice. Toronto: Butterworths 1986.
- Skone James, E.P. & Copinger, F.E. Copinger & Skone James On Copywright. 11th ed. London: Sweet & Maxell 1971.
- *UNESCO: The ABC of Copyright. Paris, UNESCO 1981.

PART 3 New Course Proposals: Master of Publishing

RATIONALE FOR NEW COURSE PROPOSAL

DEPARTMENT: MASTER OF PUBLISHING PROGRAM

PUB 601-5 Editorial Theory and Practice

RATIONALE:

There are three professional core courses in the Master of Publishing Program. They cover the three main departments of publishing--management, editing, and design and production. This course deals with editing. It provides a foundation in theory and requires that students learn the skills necessary for entry level editing including both copy and structural editing.

NEW GRADUATE COURSE PROPOSAL FORM

Calendar Information:

Department: Master of Publishing Program Course Number_601-5_

Title: Editorial Theory and Practice

Description: The theoretical component of this course will focus on the theories of composition and rhetoric. The practical component will focus on the various types of editing that are used in publishing. Students are examined on both theory and attained competence in editing.

Credit hours: 5 Vector: 3-0-2 Prerequisites: Admittance to Program

Enrolment and Scheduling:

Estimated Enrolment: 15 When will course first be offered: 94-3

How often will the course be offered: once per year

<u>Justification:</u> No student with a Masters degree should lack basic editorial competence. This course introduces a theoretical framework for analyzing the process of writing and editing and follows with application and evaluation of the current techniques.

RESOURCES:

Which faculty member will normally teach the course:

R. Coe, J. Giltrow, new and visiting faculty.

What are the budgetary implications of mounting the course:

See proposal.

Appended:

a) Outline of the course

b) Indication of the competence of the faculty member to give the

course. cv's attached.

c) Library resources: see evaluation and proposal.

Approval: Dep't Grad. Studies Committee:	Date: <u>Sep. 5/93</u>
Faculty Grad. Studies Cmmtte: Mbait	Date: 120/99
Faculty: 5	Date: ZI Dec 93
Senate Grad Studies Cmmtte:	Date: for the las
Senate:	Date:

PUB 601-5 EDITORIAL THEORY AND PRACTICE

Master of Publishing Program

Publishing 601 Editorial Theory and Practice Professor: Jane Fredeman

Course Description

The theoretical component of this course focuses on theories of composition and rhetoric. The practical component focuses on the various types of editing that take place in publishing. Students are examined on both editing theory and their attained competence in editing.

Students will be examined on basic concepts of rhetoric and composition (20%). In addition at least 8 editorial assignments will be required and graded during the semester (80%). Required texts are marked with an * in the course bibliography.

Week by week outline:

PART 1 Conceptual Foundations

- 1. Language, Thinking and Rhetoric: How Words Work in Discourse
- 2. How People Write: The Process When and How Editors Intervene
 - a) Invention: Generating Material, Focus & Strategies
 - b) Vision and Re-Vision
 - Major Revision: Reformulation
 Minor Revision: Copy Editing
- 3. Writing to Be Read: Editing for Readers
 - a) Readability
 - b) Discourse Community
 - c) Beginnings, Middles, and Endings
 - d) Paragraphing, Headings, and Other Coherence Cues
 - e) Conventions
- 4. Persona, Style and Voice
 - a) An Honest Style
 - b) Metaphor: Choosing Images
 - c) Diction: Choosing Words
 - d) Sentence Structure
- 5. Analyzing Writing Tasks
 Analyzing Discourse Communities (a.k.a. Markets)

PART 2 Elements of Practice

- 6. Editor and Author Relationship
 Manuscript Evaluation and Editorial Decision
- 7. Substantive Editing

PART 3 New Course Proposals: Master of Publishing

- 8. Copy-Editing: Fiction & Children's Books
- 9. Copy-Editing: Non Fiction
- 10. House Styling & Preparing Manuscript for Design Preparing Manuscript for International Publication
- 11. Proofing and Indexing
- 12. Editing Textbooks and Editing Graphic Books
- 13. Editing on Word Processors

PUB 601-5 EDITORIAL THEORY AND PRACTICE BIBLIOGRAPHY

- Altick, R.D. Preface to Critical Reading. 6th ed. New York: HR & W, 1984.
- Bizell, Patricia. "Cognition, Convention, and Certainty: What We Need to Know about Writing." PRE/TEXT 3 (1982): 213-43.
- Braddock, Richard. "The Frequency and Placement of Topic Sentences in Expository Prose." Research in the Teaching of English 8 (1974): 287-302.
- *Butcher, J. Copy-Editing. Cambridge, C.U.P. 1983. Chicago Manual of Style. Chicago: University of Chicago Press, 1982.
- *Coe, Richard M. <u>Process, Form and Substance: A Rhetoric for</u> <u>Advanced Writers</u>, 2nd ed. New Jersey: Prentice- Hall, n.d. (in press).
- Coe, R.M. & Gutierrez "<u>Using Problem-Solving and Process Analysis to Help Students Solve Writing Problems.</u>" College Composition and Communication 32.3 (October 1981):262-71.
- D'Angelo, Frank. "The Topic Sentence Revisited." College <u>Composition and Communication</u> 27 (1986): 431-41.
- *Dellow, E.L. A First Course in Proof Reading. London: Northgate, 1979.
- Demers, P. Scholarly Publishing in Canada. Ottawa: University of Ottawa P., 1988.
- *Dept. of Secretary of State: <u>The Canadian Style</u>. Toronto: Dundurn Press, 1985.
- Eco, Umberto. The Role of the Reader. Bloomington, Ind.: Indiana University Press, 1979.
- Eden, Rick and Ruth Mitchell. "Paragraphing for the Reader." College Composition and Communication 27 (1986): 416-30.
- Eichler, M. Nonsexist Research Methods: A Practical Guide Boston: Allen & Unwin, 1988.
- Elbow, P. Writing with Power. New York: Oxford, 1981
- Evans, H. Art of Picture Research. Newton Abbot: David & Charles, 1979.
- *FEAC (Burton, L. et al): Editing Canadian English. Vancouver: Douglas & McIntyre, 1987.
- Flower, L. Problem-Solving Strategies for Writing. 3rd. ed. New York: Harcourt.
- Gross, G. Editors on Editing. New York: Grosset, 1962.
- Hairston, Maxine. "Not All Errors Are Created Equal: Non-Academic Readers in the Professions Respond to Errors in Usage." College English 43, no. 8 (1981): 794-806.

- Halliday, M.A.K. and Ruqaiya Hasan. <u>Cohesion in English. Language, Context and Text: A Social-Semiotic Perspective</u>. Geelong, Aust.: Deakin University Press, 1985.
- Halpenny F: Editing Canadian Texts. Toronto: Hakkert, 1975.
- Heath SP: Ways with Words. Cambridge, UK: CUP, 1983.
- *Henderson W: Art of Literary Publishing. Editors on their Craft. Pushcart Press, 1980.
- *Hungerford, Anne. Writing for Business and the Professions. Burnaby, B.C.: SFU Writing Program, 1989.
- Jones, Ann Rosalind. "Writing the Body: Toward an Understanding of L'Ecriture feminin." The New Feminist Criticism. Ed. Elaine Showalter. New York: Pantheon, 1985.
- Kaufman W: One Book Five Ways: The Publishing Procedures of Five Universities Presses. 1980.
- LeFevre, Karen Burke. <u>Invention as a Social Act</u>. Carbondale, Ill.: Southern Illinois University Press, 1986.
- O'Conner M: Editing Scholarly Books and Journals. London: Pitman, 1978.
- Odell, Lee and Dixie Goswami, eds. Writing in Non-Academic Settings. Guilford, 1986.
- Perelman C: The Realm of Rhetoric. Tr. William Kluback. Notre Dame, U of Notre Dame Press, 1982.
- Phelps, Louise Wetherbee. "Dialectics of Coherence." College English 47, no. 1 (1985): 12-29.
- Richards, I.A. The Philosophy of Rhetoric. London: Oxford, 1936.
- Walzer, Arthur E. "Articles from the 'California Divorce Project': A Case Study in the Concept of Audience." <u>College Composition and Communication</u> 36, no. 2 (1985): 150-59.
- Wheelock JH ed.: Editor to Author: The Letters of Maxell E. Perkins. New York: Scribner, 1987.
- Wheelock JWite JV: Editing by Design: A Guide to Effective Word and Picture Communication for Editors and Designers. New York: Bowker, 1980.
- Williams, J. Style: Ten Lessons in Clarity & Grace. 2nd ed. Glenview, Scott, Foresman, 1985.
- Winterowd, W.R. <u>Composition/Rhetoric: A Synthesis</u>. Carbondale, South Illinois U. P., 1986.

PART 3 New Course Proposals: Master of Publishing

RATIONALE FOR NEW COURSE PROPOSAL

DEPARTMENT: MASTER OF PUBLISHING PROGRAM

PUB 602-5 Design and Production Control in Publishing

RATIONALE:

There are three professional core courses in the Master of Publishing Program. They cover the three main departments of publishing--management, editing, and design and production. This course deals with design and production. It provides the knowledge and skills necessary for students to recognize and create a publication that is both visually pleasing and facilitates the projected use of the publication by the reader.

NEW GRADUATE COURSE PROPOSAL FORM

Calendar Information:

Department: Master of Publishing Program Course Number_602-5_

Title: Design and Production Control in Publishing

Description: Part 1 will consider the principles and current trends in graphic design and illustration as applied in the print and electronic publishing. Students will undertake design exercises in addition to learning basic principles. Part 2 will examine by means of a practical project, the elements of production for printed work.

Credit hours: 5 Vector: 2-0-3 Prerequisites: Admittance to Program.

Enrolment and Scheduling:

Estimated Enrolment: 15 When will course first be offered: 94-3

How often will the course be offered: once per year

<u>Justification</u>: A discussion of contemporary practices and principles in graphic design and illustration. Application and analysis of learned principles to a publishing project.

Resources:

Which faculty member will normally teach the course: New or visiting faculty, e.g., Ron Woodward.

What are the budgetary implications of mounting the course: See proposal.

Appended: a) Outline of the course

b) Indication of the competence of the faculty member to give the course. CV's attached

c) Library resources: see evaluation and proposal.

Approval: Dep't Grad. Studies Committee:	Date: Supl 15 (93
Faculty Grad. Studies Commtte: Wilson	Date: <u>Mu</u> 20/99 3 Date: <u>21 Dec</u> 93
Faculty:	Date: 21 Dec 93
Senate Grad Studies Cmmtte:	Date: 11 1/94
Senate:	Date:

PUB 602-5: DESIGN AND PRODUCTION CONTROL IN PUBLISHING

Master of Publishing Program

Publishing 602

Design and Production Control in Publishing

Professor: New or visiting faculty e.g., Ron Woodward

Course Description:

Part 1 is a consideration of the principles and current trends in graphic design and illustration as applied in the publishing industry. Students will undertake design exercises in addition to learning the basic principles.

Part 2 consists of an examination, by means of a practical project, of the elements of production for printed work.

Students will spend be marked at various stages of the work they present during the course. Marks will have 10 components of 10% each. Students will complete the course with a portfolio of work that they will be able to present to potential employers.

Required texts are marked in the course bibliography

Week by week Outline:

1. INTRODUCTION TO DESIGN

The purpose of design
The process of design
Tools and equipment
Relationship with author and artist
Relationship with editing, marketing and production departments
Budgeting, printer specifications, cost control

2. PRINCIPLES OF DESIGN

Balance Contrast Use of white space Use of a grid

3. TYPOGRAPHY

A brief history of type
Typesetting terminology
Typesetting methods
Matching typeface to content
Output devices
Desktop and traditional systems
Software options

4. THE OFFSET PROCESS

Papers
Cloths
Leathers
Special effects
Inks
Imposition

Printing and presses Binding

5. CHARACTERISTICS OF ILLUSTRATION AND PHOTOGRAPHY

The relationship between designer and illustrator/photographer Making photo decisions
Integrating illustrative material with type
Colour characteristics
The principle of halftones
Separations and printing
Preparation of film for lithography
Special effects

6. THE DESIGN PROCESS

Critical paths
Casting off the manuscript
Choosing the format, paper and type
Thumbnail sketches
Designing the body, prelims and end-matter
Drawing up specifications

7. PRINCIPLES AND PRACTICES OF LAYOUT

8. PREPARATION OF ART

Using mechanicals
Using the computer
Electronic pagination software

9. DESIGNING THE CASE AND THE COVER

10. DESIGNING THE ILLUSTRATED BOOK

Commissioning art and photography
Use of illustration archives and stock photo suppliers

11.DESIGNING DIFFERENT KINDS OF BOOKS

Textbooks
Belles-lettres
Cookbooks
Children's books
How-to books
Limited editions

12. DESIGNING HOUSE, IMPRINT AND SERIES GRAPHIC STANDARDS

Designing catalogues and other marketing material

13. PRODUCTION CONTROL

Scheduling, Buying type, print and binding Purchase orders and contracts Budgeting and costing as they relate to design options Relationship with other departments; Proofing

PUB 602-5 DESIGN AND PRODUCTION CONTROL IN PUBLISHING BIBLIOGRAPHY

- Aldis, H.G. The Printed Book. 3rd ed. Cambridge: C.U.P. 1951
- Bailey, H.S. The Art and Science of Book Publishing. Austin: University of Texas Press, 1980
- Balliner, R. Art & Reproduction. New York: Van Nostrand Rheinhold, 1977
- *Balint, J.R. Type, Graphics & Macintosh: a Hands on Instructional Manual Designed to Teach the Finer Points of Macintosh-based Type & Graphics. Santa Barbara: Computer Based Publications, 1987
- Bassam, Bertha The First Printers & Newspapers in Canada. Toronto: U. of T. School of Library Science, 1968
- *Beaumont, M. Type: <u>Design, Color, Character & Use</u>. Cincinnati: North Light Books, 1986
- Bernard, P.A. Books and Printing. Cleveland: Forum, 1963
- Bickham, George Universal Penman. Magnolia, Ma.:Peter Smith, reprint
- *Blyden, Vince Book Design & Manufacture. Pittsburgh: Graphic Arts Tech. Fdn. 1987
- Bonn, Thomas L. <u>Undercover: An Illustrated History of American Mass-market Paperbacks</u>. New york: Penguin Books, 1982
- *Bove, T. et al Art of Desktop Publishing. New York: Bantam, 1984
- Braham, Bert The Graphics Art Studio Manual. Cincinnati: North Light, 1986
- Brenni, V.J. <u>The Art & History of Book Printing: a Topical Bibliography</u>. New York: Greenwood Press, 1984
- Brewer, R. Print Buying. Newton Abbot, Eng.: David & Charles, 1986
- Burdett, E. Craft of Bookbinding. Newton Abbot, Eng. David & Charles, 1975
- Cabibi, J.F.J. Copy Preparation for Printers. New York: McGraw-Hill, 1973
- Carter, R. et al <u>Typographic Design: Form & Communication</u>. New York Van Nostrand Rheinhold, 1987
- Chambers, Anne The Practical Guide to Marbling Paper. London: Thames & Hudson, 1986
- Chappell, W. A Short History of the Printed Word. New York: Knopf, 1970
- Comparato, F.E. Books for the Millions. Harrisburg, Pa.: Stackpole, 1971

- Craig, J. Production for Graphic Designers. New York: Watson Guptill, 1983
- Dellow, E.L. A First Course in Proof Reading. London: Northgate, 1979
- Durrant, W. et al Machine Printing. Stoneham, Ma. Focal, 1973
- Evans, H. Art of Picture Research. Newton Abbot, Eng.: David & Charles, 1979
- Gottschall, Edward M. <u>Typographic Communications Today</u>. Cambridge, Massachusetts: The MIT Press, 1989
- Goudy, F.W. <u>Typologia: Studies in Type Design & Type-making with Comments on the Invention of Typographia, the First Types, Legibility & Fine Printing.</u> Berkeley: U. of C., 1978
- Greenfield, Howard Books: From Writer to Reader. New york: Crown Publishers, 1976.
- Hatton, R.G. <u>Handbook of Plant & Floral Ornament</u>. New York: Dover, 1950 reprint of 1909 ed.
- Hiner, Mark Paper Engineering for Pop-Up Books & Cards. New York: Parkwest Pubs. 1986
- Hollick, R. Book Manufacturing. Cambridge: C.U.P., 1986
- Horn, Maurice ed. Contemporary Graphic Artists 3 vols. Detroit: Gale Research, 1986
- Hornung, C.P. Allover Patterns for Designers & Craftsmen. New York: Dover, 1975
- Hornung, C.P. <u>Handbook of Designs & Devices</u> 2nd ed. New York: Dover, reprint of 1944 ed.
- Hornung, C.P. Handbook of Early Advertising Art 2 vols 2nd ed. New York: Dover, 1956
- Hornung, C.P. & Johannes, F. Two Hundred Years of American Graphic Arts. New York: Braziler, 1976
- Hunter, Dard My Life With Paper. New York: Knopf, 196?
- Hunter, Dard <u>Hand-Made Paper & Its Water Marks: a Bibliography</u>. New York: B. Franklin, 1968 reprint of 1917 ed.
- Hunter, Dard. Papermaking. New York: Dover, 1978 reprint
- Hunter, Dard <u>Literature of Papermaking</u>, 1390-1800. New York: B. Franklin, 1971 reprint of 1925 ed
- *International Paper Company Pocket Pal. New York: 1983
- Johnson, A. Bookbinding. London: Thames & Hudson, 1978
- Jussin, E. Visual Communication & the Graphic Arts. New York: Bowker, 1974

- Kerlow, I.V.& Rosebush, J. Computer Graphics for Designers & Artists. New York: Van Nostrand Rheinhold, 1986
- King, J.C. & Esposito, T. The Designer's Guide to Text Type. New York: Van Nostrand Rheinhold, 1980
- LaBuz, R. Typography & Typesetting. New York: Van Nostrand Rheinhold, 1987
- Lee, M. <u>Bookmaking: Illustrated Guide to Design, Production, Editing</u>. New York: Bowker, 1980
- Luscher, M. Dr. The Luscher Color Space Test. New York: Random, 1969
- Maclean, R. Manual of Typography. London: Thames & Hudson, 1980
- Maurello, R.S. How to Do Paste-up & Mechanicals. New York: Tudor Pubs., 1960
- Meggs, P. History of Graphic Design. New York: Van Nostrand Rheinhold, 1983
- Miles, John Design for Desktop Publishing: a Guide to Layout & Typography on the Personal Computer. San Francisco: Chronicle Books, 1987
- Moran, J. <u>Printing Presses: History & Development from the 15th Century to Modern Times.</u> London: Faber, 1973
- Morison, Stanley First Principles of Typography: on Type Design, Past & Present. London: Benn, 1962
- Munsell, Joel Chronology of the Origins and Progress of Paper and Paper-Making. New York: Garland Books, 1980
- Murray, R. How to Brief Designers & Buy Print, New Canaan, Business Books, 1984
- McKitterick, D. ed. <u>Stanley Morison & D.B. Updike: Selected Correspondence</u>. Berkeley Ca.: Scholars Press, 1980
- McKitterick, D. ed. <u>Selected Essays on the History of letter Forms in Manuscript and Print</u> (Morison). Cambridge: C.U.P., 1981
- *New, P.G. Book Production. London: Bingley, 1979
- Painter, G.D. William Caxton: a Biography. New York: Putnam, 1977
- Peppin, Brigid Dictionary of Book Illustrators 1800-1970. New York: Arco, 1980
- Rand, P. A Designer's Art. New Haven: Yale, 1985
- Rice, S. Typecaster: Universal Copyfitting. New York: Van Nostrand Rheinhold, 1980
- Rice, S. Book Design. 2 Vols New York: R.R. Bowker, 1978
- Rosen, Ben Type & Typography. New York: Van Nostrand Rheinhold, 1976

- Ross, J. & Romano, C. The Complete Print Maker: the Art & Technique of the Relief Print, the Itaglio Print, The Collagraph, the Lithograph etc. New York:

 Macmillan, 1972
- Rubenstein, R. Introduction to Digital Typography. Reading Ma.: Addison-Wes. 1988
- Schulevitz, Uri Writing with Pictures: How to Write and Illustrate Children's Books. New York: Watson-Guptill Publications, 1985
- Schwander, J.G. Calligraphy. New York: Dover, 1958
- Silver, G.A. Graphic Layout & Design. New York: Van Nostrand Rheinhold, 1981
- Silver, G.A. Modern Graphic Arts Paste-up. Chicago: Amer. Technical Society, 1966
- Simon, H. 500 Years of Art & Illustration from Albrecht Durer to Rockwell Kent. New York: World, 1942
- Simon, O. Introduction to Typography. London: Faber, 1963
- Solomon, M. Art of Typography. New York: Watson Guptill, 1986
- Spence, Stuart Marbling. Topsfield, Ma.: Salem House, 1987
- Steinberg, S.H. Five Hundred Years of Printing. London: Penguin, 1974
- Stephenson, J. <u>Graphic Design: Materials & Equipment</u>. Secaucus, N.J.: Chartwell Books, 1987
- Swann, A. How to Understand & Use Design and Layout. Cincinnati: North Light, 1987
- Thompson, S.O. American Book Design and William Morris. New York: Bowker, 1977
- Updike, D.B. Printing Types, Their History, Forms and Use. 2 vols. New York: Dover, 1986
- U.S. Government Printing Office Training Series Typography & Design. Washington DC: 1963
- Van Uchelen, R. Word Processing: a Guide to Typography, Taste, and In-House Graphics. New York: Van Nostrand Rheinhold, ????
- Van Uchelen, R. <u>Paste-up: Art Production for the New Art World</u>. New York: Van Nostrand Rheinhold, 1976
- Vince, J. Computer Graphics for Graphic Designers London: F. Pinter, 1985
- Weaver, Alex. Paper, Wasps & Packages: the Romantic Story of Paper & Its Influence on the Course of History. Anaheim: West Pub., 1977
- Weiner, J. Paper & Its Relation to Printing 2nd ed. Appleton, Wi.: Institute of Paper Chem. 1986

2

- White J.V. Editing by Design: a Guide to Effective Word & Picture Communication for Editors & Designers. New York, Bowker, 1980
- *Williams, R.L. Paper & Ink Relationships. Nappanee, In: Practical Print Management, 1986
- Williamson, H. Methods of Book Design. 3rd ed. New Haven: Yale, 1983
- Wilson, Adam Design of Books. Salt Lake City: Peregrine Smith Books, 1974
- Zucker, Irving A Source Book of Advertising Art with Over 5,000 Copyright-free Illustrations from Turn of the Century France. New York: Braziller, 1964

RATIONALE FOR NEW COURSE PROPOSAL

DEPARTMENT: MASTER OF PUBLISHING PROGRAM

PUB 800-5 Text and Context

RATIONALE:

There are three academic core courses in the Master of Publishing Program. They cover both past, present and future, and social, cultural and technological dimensions. This course deals with the contemporary significance of publishers and publishing. What is it that drives publishers, that gives a house or title integrity, a magazine loyal subscribers? What makes publishing more than a business and how is that dynamic played out with the economic and legal constraints of national societies and international trade?

NEW GRADUATE COURSE PROPOSAL FORM Calendar Information:

Department: Master of Publishing Program Course Number_800-5_

Title: Text and Context

Description: An examination of the two fundamental elements that contribute to our understanding of the role of publishing in society. Part I examines the medium of print and its influence on human expression and thought. Part II discusses the publishing programs of selected contemporary publishers in a cultural and business context and as social practice.

Credit hours: 5 Vector: 3-0-0 Prerequisites: Admittance to Program

Enrolment and Scheduling:

Estimated Enrolment: 15 When will course first be offered: 94-3

How often will the course be offered: once per year

<u>Justification:</u> This course considers the role of publishers and publishing as cultural mediators. It considers the nature of the choices publishers make and their importance and embeddedness in society.

Resources:

Which faculty member will normally teach the course: Heyer, Lorimer, Beale.

What are the budgetary implications of mounting the course: See proposal.

Appended:

a) Outline of the course

b) Indication of the competence of the faculty member to give the

course. cv's attached.

c) Library resources: see evaluation and proposal.

Approvale	
Approval: Dep't Grad. Studies Committee:	Date: 54015/93
Faculty Grad. Studies Commtte: Olf Joseph	Date: 1/1 20 199 3
Faculty: Zee College	Date: 21 De 93
Senate Grad Studies Cmmtte:	Date: 1/ 1/94
Senate:	Date:

PUB 800-5 TEXT AND CONTEXT

Master of Publishing Program

Publishing 800
Text and Context

Professor: Rowland Lorimer or Paul Heyer with guests.

Course Description:

An examination of two fundamental elements that contribute to our understanding of the role of publishing in society. Part 1 examines the medium of print and its influence on human expression and thought. Part 2 discusses the publishing programs of selected contemporary publishers in both a cultural and business context.

Students will be responsible not only for the overall content of the course but also for preparing a major presentation on one of the weekly topics. For this latter purpose students will consult with the instructor on the necessary material to be consulted. A mid term and a final essay will be required, each 3,000 words. Grades will be based equally on the three assignments.

There are no required texts. Students will be expected to read widely in their chosen area of emphasis.

Week by Week Outline:

Part 1 Historical and Theoretical Background

- 1. Orality and Literacy
- 2. The Tradition of Western Literacy from Greece to the middle ages
- 3. The Printing Press and its Consequences 1
- 4. The Printing Press and its Consequences 2

Part 2 Publishers and their Lists

- 5. The Philosophies of Publishers
- 6. The Development of the List
- 7. Balancing the List
- 8. Acquisitions of Manuscripts
- 9. Manuscript Evaluation
- 10.& 11. Case Studies: Historical and Modern
- 12. Case Studies: Canadian
- 13. The Publisher as an Agent in Society

TEXT AND CONTEXT

BIBLIOGRAPHY PART 1

- Bohne, H. <u>Publishing: The Creative Business</u>. Toronto: University of Toronto Press, 1973
- Burke, J. The Day the Universe Changed. Boston: Little, Brown, 1985
- Darnton, R. The Great Cat Massacre and Other Episodes in French Cultural History. New York: Basic Books, 1984.
- The Business of Enlightenment: A Publishing History of the Encyclopedie, 1775-1800. Cambridge: Belknap Press, 1979.
- The Kiss of Lamourette: Reflections in Cultural History. New York: Norton, 1990.
- ---- The Literary Underground of the Old Regime. Cambridge, Mass.: Harvard University Press, 1982.
- ----- Revolution in Print: The Press in France, 1775-1800. Berkeley: University of California Press with New York Public Library, 1989.
- ----- The Widening Circle: Essays on the Circulation of Literature in Eighteenth Century Europe. Philidelphia: University of Pennsylvania Press, 1976.
- De Castell, S. <u>Language</u>, <u>Authority and Criticism</u>: <u>Readings on the School Textbook</u>. London, Falmer Press, 1988
- ----- <u>Literacy, Society and Schooling: A Reader</u>. Cambridge: Cambridge University Press, 1986.
- De Kerckhove, D. <u>The Alphabet and the Brain: The Lateralization of Writing</u>. Berlin: Springer- Verlag, 1988
- Eco, U. The Name of the Rose. Boston: G.K. Hall, 1984
- Eisenstein, E. The Printing Press as an Agent of Change: Communications and Cultural Transformations in Early Modern Europe. New York: Cambridge University Press, 1980.
- Goody, J. <u>Literacy in Traditional Societies</u>. Cambridge: Cambridge University Press, 1975.
- Havelock, E. Preface to Plato. Cambridge, Mass.: Belknap Press, 1963.
- Innis, H. The Bias of Communication. Toronto: University of Toronto Press, 1973.
- ----- Empire and Communication. Toronto: University of Toronto Press, 1972.
- McLuhan, M. The Gutenberg Galaxy. Toronto: University of Toronto Press.

- PART 3 New Course Proposals: Master of Publishing
- Olson, D. <u>Literacy</u>, <u>Language and Learning</u>: the Nature and Consequences of Reading and Writing. Cambridge: Cambridge University Press, 1985.
- ---- <u>Media and Symbols: the Forms of Expression, Communication and Education</u>. Chicago: University of Chicago Press, 1974.
- ----- Social Foundations of Language and Thought: Essays in Honor of Jerome S. Bruner. New York: Norton, 1980.
- Ong, W. Orality and Literacy. London: Methuen, 1982.
- ----- Rhetoric, Romance and Technology: Studies in the Interaction of Expression and Culture. Ithica: Cornell University Press, 1971.

BIBLIOGRAPHY - Part 2

- A.C.P. Modes of Publishing: Papers from a Seminar. Toronto: A.C.P., 1979
- A.C.P. A Seminar on Children's Book Publishing. Toronto: A.C.P., 1975
- Altbach P.G. & McVey, S. <u>Perspectives on Publishing</u>. Lexington: Lexington Books, D.C. Heath, 1976
- Altbach P.G. Publishing in India: an Analysis. New Delhi & New York: O.U.P., 1975
- Altbach P.G. & Rathgeber, E. <u>Publishing in the Third World: Trend Report & Bibliography.</u> New York: Praeger, 1980
- Assoc. of University Presses: One Book Five Ways: the Publishing Procedures of Five University Presses. Los Altos, Calif: Wm. Kauffman, 1978
- Attenborough, John <u>A Living Memory: Hodder & Stoughton Publishers 1918 1975</u>. London: Hodder, 1975
- Bader, Barbara American Picture Books from 'Noah's Ark' to 'the Beast Within'. New York: Macmillan, 1976
- Best, Thomas With an Ear to the Ground: the Prairie Marketplace Report. Edmonton: Stanton & MacDougal, 1983
- Black, M.H. Cambridge University Press 1884 1984 Cambridge: CUP, 1984
- Blond, Anthony. The Publishing Game. London: Cape, 1971
- Bonn, T.L. <u>Under Cover: an Illustrated History of American Mass Market Paperbacks</u>. New York: 1982
- Brock W.H. & Meadows, A.J. <u>The Lamp of Learning: Taylor & Francis & the Development of Science Publishing</u>. London: Taylor & Francis, 1984
- CFH & SSF Guide to Scholarly Publishing in Canada 4th Ed. Ottawa: 1986

- Craker, Trevor Opening Accounts & Closing Memories: Thirty Years With Thames & Hudson. London: Thames & Hudson, 1985
- Benjamin, C.G. <u>U.S. Books Abroad: Neglected Ambassadors</u>. Washington: Library of Congress, Center for the Book, 1982
- Brimer, A. & MacDonald, M. eds. <u>Educational Publishing in Atlantic Canada: the Potential for Growth</u> Truro Conference Proceedings. Halifax: CLMC, 1983
- Burlinghame, Roger Of Making Many Books: a Hundred Years of Writing & Publishing. New York: Scribner, 1948
- Burlinghame, Roger Endless Frontiers: the Story of McGraw-Hill. New York: McGraw-Hill, 1959
- Cain, M.S. ed. CO-OP Publishing Handbook. Paradise, Calif.: Dustbooks, 1978
- Canfield, Cass <u>Up & Down & Around: a Publisher Recollects the Times of His Life.</u> New York: Harper, 1971
- Cassell & Publishers Assoc. <u>Cassell and Publishers Association Directory of Publishing in Great Britain, the Commonwealth, Ireland, South Africa, Pakistan.</u> 12th ed. London: Cassell, 1987
- Cerf, Bennett At Random: the Reminiscences of Bennett Cerf. New York: Random House, 1971
- Clarke, W.H. William Henry Clarke 1902-1955: a Memorial Volume. Toronto: Clarke Irwin, 1955
- Crider, A.B. ed. Mass Market Publishing in America. Boston: G.K. Hall, 1982
- Curwen, Peter The UK Publishing Industry, Oxford: Pergamon Press, 1981
- Curwen, Peter The World Book Industry. London: Euromonitor, 1986
- Dana, R. Against the Grain: Interviews With Maverick American Publishers. University of Iowa, 1986
- Davis, Kenneth <u>Two-Bit Culture: the Paperbacking of America</u>. Boston: Houghton Mifflin, 1984
- De Bellaique, Eric <u>The Business of Books: the De Bellaique Report</u>. London: Hutchinson, 1984
- Demers, P. ed. Scholarly Publishing in Canada: Evolving Present, Uncertain Future.
 Ottawa: U.of Ottawa, 1988
- Doubleday, F.N. The Memoirs of a Publisher. New York: Doubleday, 1972
- Downs, Robert Books That Changed America. New York: Macmillan, 1970
- Downs, Robert <u>Books That Changed the World</u>. Chicago: American Library Association, 1978

- Duffy, Maureen A Thousand Capricious Chances: A History of the Methuen List 1889-1989. London: Methuen, 1989
- Education Publishing Council <u>Publishing for Schools</u> 2nd Ed. London: Publishers Assoc., 1982
- Egoff, Sheila & Belise, Alvine <u>Notable Children's Books</u>. Ottawa: National Library of Canada, 1973 with supplements
- Exman, Eugene The House of Harper. New York: Harper, 1975
- Feather, John A History of British Publishing. Beckenham, Kent: Croom Helm, 1988
- Ford, Hugh Published in Paris: American & British Writers, Printers & Publishers in Paris 1920 1939. London: Garnstone Press, 1975
- Gilmer, Walker Horace Liveright: Publisher of the Twenties. New York: David Lewis, 1970
- Godfrey, David Gutenberg Two. 2nd ed. Victoria: Press Porcepic, 1980
- Gray, J.M. Fun Tomorrow: Learning to be a Publisher, and Much Else. Toronto: Macmillan, 1978
- Gross, Gerald, ed. Editors on Editing. New York: Grosset & Dunlap, 1962
- Gross, Gerald, ed. Publishers on Publishing. Grosset and Dunlap: 1961
- Gundy, H.P. <u>Book Publishing and Publishers in Canada Before 1900</u>. Toronto: Biographical Society of Canada, 1965
- Hackett A.P. Eighty Years of Best Sellers 1895 1977. New York, Bowker, 1967 with supplements
- Hall, C.L. Reference Books for Publishers: a Selected Bibliography. Tuscaloosa Al.: Hall Pub. 1985
- Hall, Max <u>Harvard University Press: a History</u>. Cambridge, Mass.: Harvard University Press, 1986
- Harmon, E. & Montagnes I. The Thesis & the Book. Toronto: U. of T., 1976
- Heather, Pauline Young People's Reading: a Study of the Leisure Reading of 13 to 15
 Year Olds. Sheffield
- Henderson, W. Art of Literary Publishing: Editors on Their Craft. New York: Pushcart Press, 1980
- Hodges, Sheila Gollancz: The Story of a Publishing House 1928-1978. London: Gollancz, 1978
- Hood, Dora The Side Door: Twenty-six Years in My Book Room. Toronto: Ryerson, 1958

Howard, Richard Jonathan Cape, Publisher. London: Cape, 1971

Janovich, William Now Barabbas. New York: Harper, 1964

Jenneret, Marsh (? memoirs) Toronto: U. of T., 1989

Jones, H.K. Butterworth's History of a Publishing House. London: Butterworth, 1980

Joyce, D.F. <u>Gatekeepers of Black Culture: Black-owned Book Publishing in the United States 1817-1981</u> Westport, Conn.: Greenwood Press, 1983

Keir, David The House of Collins. London: Collins, 1952

Kennedy, Richard A Boy at the Hogarth Press. London: Heinemann, 1972

Klinck, C.L. ed. <u>Literary History of Canada: Canadian Literature in English</u>. Toronto: U. of T. 1976

Knopf, Alfred Portrait of a Publisher, 1915-1965. New York: The Typophites, 1965

Kremer, John The Independent Publishers Book Shelf 3rd ed. Fairfield: Iowa, 1986

Kuel, J.& B.eds. <u>Dear Scott/Dear Max: the Fitzgerald- Perkins Correspondence</u>. New York: Scribner,1971

Kurian, G.T. The Directory of American Book Publishing: From Founding Fathers to Today's Conglomerates. New York: Simon & Schuster, 1975

Lanes S.G. <u>Down the Rabbit Hole: Adventures and Misadventures in the Realm of Children's Literature</u>. New York: Atheneum, 1976

Lehmann-Haupt, H.& Wroth, L.C. The Book in America. rev.ed. New York: Bowker, 1951

Lorimer, J. Book Reading in Canada. Toronto: ACP 1983

Lusty, John Bound to be Read. London: Cape, 1975

Machlup F. <u>Information Through the Printed Word: the Dissemination of Scholarly, Scientific and Intellectual Knowledge</u>. New York: Praeger, 1980

Marshall, Howard Jonathan Cape Publisher. London: Cape, 1971

Milner, M. <u>Insatiable Appetites: Twentieth- Century American Women's Best Sellers</u>. Westport, Conn.: Greenwood Press, 1984

Morgan, Charles The House of Macmillan. London: Macmillan, 1943

Morporgo, J.E. Allen Lane: King Penguin. London: Hutchinson, 1979

Normington, A.L.P. <u>Blackwell's 1879 - 1979: The History of a Family Firm</u>. Oxford: Blackwell, 1983

- PART 3 New Course Proposals: Master of Publishing
- Norrie, I. Mumby's Publishing & Bookselling in the 20th Century. London: Bell & Hyman, 1982
- Nowell-Smith, S.ed. Letters to Macmillan. London: Macmillan, 1963
- Osterweil Wendy ed. <u>Alternative Press Publishers of Children's Books: a Directory</u>. 2nd ed., Madison, Wis.: Cooperative Children's Book Center, 1985
- Parker, G.L. Beginnings of the Book Trade in Canada. Toronto: U. of T., 1985
- Petersen C. The Bantam Story. New York: Bantam, 1970
- Pierce, Lorne The House of Ryerson: 1829-1928. Toronto: Ryerson, 1954
- Roberts, S.C. <u>A History of the Cambridge University Press 1521 1921</u>. Cambridge: CUP, 1921
- Robinson, P. Publishing for Canadian Classrooms. Toronto: CLMC, 1981
- Ross, M. & R. How to Make Big Profits Publishing City and Regional Books: a Guide for Entrepreneurs, Writers and Publishers. Saguache, Col.: Communication Creativity, 1986
- Ryerson, Egerton The Story of My Life. Toronto: Wm. Briggs, 1883
- Shatzkin, Leonard <u>In Cold Type: Overcoming the Book Crisis</u>. Boston: Houghton Mifflin, 1982
- Smiles, Samuel A Publisher & His Friends. London: Murray, 1911
- Sutherland, Z. & A. Children & Books 5th Ed. New York: Scott Foresman, 1977
- Sutcliffe, Peter The Oxford University Press, An Informal History. Oxford: OUP 1978
- Tebbel, J.W. <u>Between Covers: A Short History of Book Publishing in America</u>. New York: Oxford, 1987
- Tebbel, J.W. A History of Book Publishing in the United States. New York: Bowker, 1972
- Unwin, S. The Truth About Publishing 8th Ed. Chicago: Academy Press, 1980
- Vinod, K. ed. <u>Book Industry in India: Problems and Prospects</u>. New Delhi: Federation of Publishers and Booksellers Assoc. in India, 1980
- Walker, G. Soviet Book Publishing Policy. Cambridge: C.U.P., 1978
- Warburg, Frederic An Occupation for Gentlemen. London: Hutchinson, 1959
- Ward, A. & P. The Small Publisher. Cambridge: Oleander Press, 1979
- Watson, K.F. <u>Leisure Reading Habits: a Survey of the Leisure Reading Habits of</u>
 <u>Canadian Adults with Some International Comparisons</u>. Ottawa: Infoscan, 1980

- PART 3 New Course Proposals: Master of Publishing
- Watt, I. Rise of the Novel. London: Penguin, 1972
- Waybright, Victor The Making of a Publisher. London: Weidenfeld & Nicholson, 1968
- Wheeler, J.J. ed. Editor to Author: Letters of Maxwell Perkins. New York: Scribner, 1950
- Whiteside, T. The Blockbuster Complex: Conglomerates, Show Business and Book Publishing. Conn.: Weseleyan University Press, 1980
- Wilson C. First With the News: a History of W.H. Smith 1792 1972. London: Cape, 1985
- Yee, Francis Lok-Wing The Historical Geography of Book Markets in China; a Case Study of Luilichang. Vancouver: U.B.C., 1982
- Zell, H. M. The African Book World and Press: a Directory. 2nd ed., Munchen: K.G. Saur, 1980

TRADE REFERENCE BOOKS

American Book Trade Directory. New York: Bowker, annual

Books in Print New York: Bowker, annuals.

Publishers Authors Titles Subject Guide Supplements

Books in Print London: Whittakers, annuals, multi-volumes

Book Trade in Canada Toronto: Ampersand, annual

Canadian Books in Print Toronto: U. of T., annual

International Literary Market Place New York: Bowker, annual

Literary Market Place New York: Bowker, annual

Paperback Books in Print New York: Bowker, annuals Authors Titles Subjects &

Publishers

Publishers Weekly Yearbook, New York: Bowker, annual

Writers and Artists Yearbook London: A & C Black, annual

RATIONALE FOR NEW COURSE PROPOSAL

DEPARTMENT: MASTER OF PUBLISHING PROGRAM

PUB 801-5 History of Publishing

RATIONALE:

There are three academic core courses in the Master of Publishing Program. They cover both past, present and future, and social, cultural and technological dimensions. This course provides a historical analysis of publishers and publishing. It deals with the contribution authors and publishers have made to society and the dynamic interaction between authors, publishers, and society at large. Attention will be paid to the evolution of publishing in literate society, the dynamics of literate societies and the contribution of publishers, and the contribution of publishing to the major differences between Western and Eastern cultures.

NEW GRADUATE COURSE PROPOSAL FORM

Calendar Information:

Department: Master of Publishing Program Course Number_801-5_

Title: History of Publishing

Description: A consideration of publishing from the time of Gutenberg to the present day. Emphasis will be placed on the role of publishing and publishing policies in Canadian and other societies.

Credit hours: 5 Vector: 3-0-0 Prerequisites: Admittance to Program

Enrolment and Scheduling:

Estimated Enrolment: 15 When will course first be offered: 94-3

How often will the course be offered: once per year

<u>Justification</u>: An appreciation of the role of publishers and publishing can greatly benefit from a knowledge of an historical perspective. In addition, the role of publishing as a foundational element of literate society is salient.

Resources:

Which faculty member will normally teach the course: Heyer, Lorimer, Gillies, Gerson, Stubbs and new and visiting faculty.

What are the budgetary implications of mounting the course: See proposal.

Appended:

a) Outline of the course

b) Indication of the competence of the faculty member to give the

course. cv's attached.

c) Library resources: see evaluation and proposal.

Approval: Dep't Grad. Studies Committee:	Date: Syc. 5/93
Faculty Grad. Studies Cmmtte: Webout	Date: <u>Le</u> 20 199 Date≥12 53
Faculty: Z	Dates 21 Dec 53
Senate Grad Studies Cmmtte: Salar	Date: 11 Part 144
Senate:	Date:

PUB 801-5 HISTORY OF PUBLISHING

Master of Publishing Program

Publishing 801 History of Publishing

Professor: Heyer or Lorimer with possible contributions from Gillies, Gerson, Stubbs

Course Description:

A consideration of publishing from Gutenberg to the present day. Emphasis will be placed on the role of publishing and publishing policies in Canadian and other societies. A comparative analysis of Western and Chinese publishing will form part of the course.

Students will be responsible not only for the overall content of the course but also for preparing a major presentation on one of the weekly topics. For this latter purpose students will consult with the instructor on the necessary material to be consulted. A mid term and a final essay will be required, each 3,000 words. Grades will be based equally on the three assignments.

There are no required texts. Students will be expected to read widely in their chosen area of emphasis.

Week by week outline:

- 1. Printing/bookselling/publishing
 Inter-relationship after establishment of print in Western Europe
 gradual distinction of functions in Europe
 North American parallels
- 2. Publishing prior to the 19th century
 Religion, philosophy, literature, history, ballads
 The nature of audiences
 Mechanism of distribution
- 3. Publishing and public authority
 Licensing and censorship
 Emergence of copyright
 Development of copyright nationally and internationally
 The place of Canada between Britain and the U.S.
- 4. Models for examining publishing descriptive bibliography the history of the book economic approach
- 5. Publishers of the 19th and 20th centuries 1 family firms in Europe and the U.S. rationales, policies, methods of operation
- 6. Publishers of the 19th and 20th centuries 2
- 7. The place of authors in publishing the circling continuum

individual case studies editors and their roles the combined effect of author/publisher on society

- 8. Publishing as an international operation
 the role of copyright and trading markets
 rights sales
 agency operations by European colonizers
 economic, intellectual and cultural implications
- 9. Publishing for the many reprint series, original series, cheap editions Everyman, Penguin, the Modern Library audiences, entrepreneurship, distribution
- 10. Specialized Publishing

 Education, law, science, writing for children manuals, dictionaries, encyclopedias, translation emigrant guides, scholarly presses private presses and small presses
- 11. The influence of changing techniques of production from hand to mono, linotype and film lithography and offset colour printing
- 12. Distinctive characteristics of Canadian publishing 1 reading habits of early inhabitants the book trade and education centralization in Toronto and Montreal aspects of regionalism
- 13. Distinctive characteristics of Canadian publishing 2 the publication of Canadian writers two industries one nation Significant Canadian houses A comparison with Australia

HISTORY OF PUBLISHING

BIBLIOGRAPHY

A. Background Material

- Altbach, Philip G. and Rathgeber, Eva-Maria. <u>Publishing in the Third World: Trend Report and Bibliography</u>. New York: Praeger 1980.
- Altick, Richard D. <u>The English Common Reader: A Social History of the Mass Reading Public 1880-1900</u>. Chicago 1957.
- Annual Bibliography of the History of the Printed Book and Libraries. The Hague. Martinus Nijhoff.
- Barzun, Jacques. On Writing, Editing, and Publishing. University of Chicago Press 1971.
- Cockburn, Claud. <u>Bestseller: The Books that Everyone Read 1900-1939</u>. Sidgwick & Jackson 1972.
- Coser, Lewis A., Kadushin, Charles, and Powell, Walter W. <u>Books: The Culture and Commerce of Publishing</u>. New York: Basic Books 1982.
- Feltes, N.N. Modes of Production of Victorian Novels. University of Chicago Press 1986.
- Unwin, Sir Stanley. The Truth About Publishing. 8th revised ed., Chicago: Academy 1982.
- Book Research Quarterly, from vol. I, no. 1 1985.

Fine Print, from vol. I, 1975.

Publishing History.

B. History of the Book

- Carpenter, Kenneth E. <u>Books and Society in History</u>. Papers of the Association of College and Research Libraries Rare Books and Manuscripts Preconference. New York: Bowker 1983.
- Darnton, Robert. <u>The Business of Enlightenment: A Publishing History of the Encyclopedia 1775-1800</u>. Cambridge: Harvard University Press 1979.
- -----. "What is the History of Books?" <u>Daedalus</u>, summer 1982, 65-81. An important analysis of the discipline, with many valuable references to work in France, Germany, Britain, and the United States.
- Darnton, Robert, and Roche, Daniel (eds.). <u>Revolution in Print: The Press in France</u> 1775-1800. University of California Press and New York Public Library 1989.

- Eisenstein, Elizabeth L. <u>Print Culture and Enlightenment Thought</u>. Chapel Hill: University of North Carolina Press 1986.
- -----. The Printing Press as an Agent of Social Change: Communications and Cultural Transformations in Early-Modern Europe, 2 vols. Cambridge University Press 1979. See an important critical review in Fine Print, vol. VI, no. 1 (Jan. 1980).
- -----. The Printing Revolution in Early Modern Europe. Cambridge University Press 1983. Note: This is an abridgment of the longer work, cited above; footnotes are omitted and the longer version must be used for references.
- Escarpit, Robert. Sociologie de la litterature 1958.
- Feather, John P. "The Book in History and the History of the Book," <u>Journal of Library</u> History, winter 1986, 12-26.
- -----. "Cross-Channel Currents: Historical Bibliography and l'histoire du livre." The Library 6th series, vol. II (March 1980): 1-15.
- Febvre, Lucien and Martin, Henri-Jean. <u>The Coming of the Book: The Impact of Printing, 1450-1800</u>. London 1976. (A translation of the seminal 1958 work L'apparition du livre.)
- Gross, Gerald, ed. Publishers on Publishing. New York: Grosset & Dunlap 1961.
- Hackett, Alice Payne. Seventy Years of Best Sellers, 1895-1965. New York: Bowker 1968.
- Joyce, William L., et al. <u>Printing and Society in Early America</u>. Worcester, Mass.: American Antiquarian Society 1983.
- Korshin, Paul J. (ed.) <u>The Widening Circle: Essays on the Circulation of Literature in Eighteenth-Century Europe</u>. University of Pennsylvania Press 1976.
- Machlup, Fritz. Information through the Printed Word: The Dissemination of Scholarly, Scientific, and Intellectual Knowledge, 4 vols. Praeger, 1978-80. (I: Book Publishing; II: Journals; III: Libraries; IV: Bibliographic Services.) For a review, see Scholarly Publishing July 1980.
- McKay, Alexander G. ed. The Written Word/Prestige de l'ecrit: Proceedings of the Royal Society of Canada's Twenty-Second Symposium, March 1980. Ottawa: the Society 1981. See especially the section on "Publication: Means and Results."
- Madison, Charles A. Book Publishing in America. McGraw-Hill 1966.
- ----. <u>Irving to Irving: Author-Publisher Relations, 1800-1974</u>. New York: Bowker 1974.
- Mann, Peter H. From Author to Reader: A Social Study of Books. London: Routledge & Kegan Paul 1982.
- Myers, Robin, and Harris, Michael. <u>Development of the English Book Trade</u>, 1700-1899. Oxford: Oxford Polytechnic Press 1981.

- ----. Sale and distribution of Books from 1700. Oxford: Oxford Polytechnic Press 1982.
- Rivers, Isabel (ed.) <u>Books and their Readers in Eighteenth-Century England</u>. Leicester University Press, St. Martin's Press 1982.
- Sabine, Gordon and Patricia. <u>Books That Made the Difference: What People Told Us.</u> Library Professional Publications 1983.
- Smith, Roger H., ed. <u>The American Reading Public: A Symposium from the Winter</u> 1962 issue of Daedalus. Bowker 1964.
- Tebbel, John. <u>Between Covers: The Rise and Transformation of American Book Publishing</u>. New York: Oxford 1987.
- ----. A History of Book Publishing in the United States. 4 vols. New York: Bowker 1972-81.
- Hall, David D. On Native Ground: From the History of Printing to the History of the Book. Worcester, Mass.: American Antiquarian Society 1984. See also his "The History of the Book: New Questions? New Answers?" Journal of Library History, winter 1986.
- Hall, David D., and Hench, John B. (eds.). Needs and Opportunities in the History of the Book: America, 1639-1876. Worcester, Mass.: American Antiquarian Society 1987.
- Tanselle, Thomas. The History of Books as a Field of Study. Chapel Hill, N.C. 1981. (Lecture, Hanes Foundation, University of North Carolina.)

C. Histories and Biographical Material

(1) American

- Ballou, Ellen B. The Building of the House: Houghton Mifflin's Formative Years. Houghton Mifflin 1970.
- Berg, A. Scott. Max Perkins, Editor of Genius. New York: Dutton 1978.
- Burlingame, Roger. Endless Frontiers: The Story of McGraw Hill. McGH 1959.
- Canfield, Cass. <u>Up & Down & Around: A Publisher Recollects the Time of his Life.</u> New York: Harper's Magazine Press 1971.
- Cerf, Bennett. At Random: Reminiscences. New York: Random House 1977.
- Commins, Dorothy. What is an Editor? Saxe Commins at Work. University of Chicago Press 1978.
- Doran, George. Chronicles of Barabbas 1884-1934. New York: 2nd ed., Holt, Rinehart & Winston 1952.

Doubleday, F.N. The Memoirs of a Publisher. New York: Doubleday 1972.

Exman, Eugene. The House of Harper. New York: Harper & Row 1967.

Fruge, August. "The Metamorphoses of the University of California Press," Scholarly Publishing, Jan. 1984, p. 161.

Gilmer, Walker. <u>Horace Liveright: Publisher of the Twenties</u>. New York: David Lewis 1970.

Hall, Max. Harvard University Press: A History. Harvard University Press, 1986.

Haydn, Hiram. Words and Faces. New York: Harcourt Brace Jovanovich 1974.

Jovanovich, William. Now, Barabbas. New York: Harper & Row 1964.

Latham, Harold S. My Life in Publishing. New York: Dutton 1965.

Perkins, Maxwell. Editor to Author: The Letters of Maxwell E. Perkins. Scribner, 1950.

(2) British

Barker, Nocolas. <u>The Oxford University Press and the Spread of Learning: An Illustrated History 1478-1978</u>. Oxford 1978.

Black, M.H. Cambridge University Press 1584-1984. Cambridge University Press 1984.

Briggs, Asa. ed. Essays in the History of Publishing in Celebration of the 25th Anniversary of the House of Longman. London: Longman 1974.

Dickson, Lovat. The House of Words. Macmillan 1963. Also in paperback.

Hodges, Sheila. Gollancz: The Story of a Publishing House 1928-1978. London: Gollancz 1978.

Howard, Michael S. Jonathan Cape, Publisher. London: Cape 1971.

Jones, H. Kay. <u>Butterworths: History of a Publishing House</u>. London: Butterworths 1980.

Lambert, J.W., and Ratcliffe, Michael. <u>The Bodley Head 1887-1987</u>. London: the Bodley Head 1987.

Morgan, Charles. The House of Macmillan 1843-1943. London: Macmillan 1943.

Morpurgo, J.E. Allen Lane: King Penguin. London: Hutchinson 1979.

Murray, K.M. Caught in the Web of Words: James Murray and the Oxford English Dictionary. Yale University Press 1977. In paperback.

Nelson, James G. The Early Nineties: A View from the Bodley Head. Harvard University Press 1971.

- PART 3 New Course Proposals: Master of Publishing
- Nowell-Smith, Simon. The House of Cassell, 1848-1958. Cassell 1958.
- Sutcliffe, P.H. The Oxford University Press: An Informal History. Oxford 1978.
- Unwin, Philip. The Publishing Unwins. Heinemann 1972.
- Woolf, Leonard. Downhill All the Way. Hogarth 1967. Woolf Autobiography, vol. V.
- (3) European
- Assouline, Pierre. Gaston Gallimard: A Half-Century of French Publishing. New York: Harcourt Brace Jovanovich 1988 (in French 1984).
- Lowry, Martin. The World of Aldus Manutius: Business and Scholarship in Renaissance Venice. Ithaca, N.Y.: Cornell University Press 1979.

D. Canadian Publishing

- (1) Studies, Documents, Reference
- A Bibliography of Canadiana, ed. Frances M. Staton and Marie Tremaine 1934; 1st suppl. 1959. 2nd suppl. in 3 vols. ed. Sandra Alston and Karen Evans; vols. 2 and 3 of this suppls. 1985, 1986.
- Brotten, Delores, and Birdsall, Peter. <u>Paper Phoenix: A History of Book Publishing in English Canada</u>. Victoria: CANLIT 1980.
- The Canadian Encyclopedia, 4 vols. 1988: see pertinent entries.
- Berger, Carl. The Writing of Canadian History. Oxford University Press 1976.
- Cau, Ignace. <u>L'Edition au Quebec de 1960 a 1977</u>. Memoire presente a la faculte des arts et des sciences de l'universite de Montreal, departement de sociologie. Ouebec: Ministere des Affaires culturelles 1981.
- <u>Dictionary of Canadian Biography/Dictionnaire biographique du Canada</u>: biographies of printers, booksellers, publishers, editors, authors.
- <u>Dictionnaire des ouevres litteraires du Quebec</u>, ed. Maurice Lemire, 6 vols. Fides 1978-86.
- Donnelly, F. Dolores. The National Library of Canada: An Historical Analysis of the Forces Which Contributed to the Identification of its Role and Responsibilities.

 Ottawa: Canadian Library Association 1973.
- Dumont, Fernand, et Falardeau, Jean-Charles. <u>Litterature et societe canadienne-francaise</u> 1964.
- Fleming, Patricia Lockhart. <u>Upper Canadian Imprints</u>, 1801-1841: A Bibliography. University of Toronto Press; National Library of Canada 1988.
- Halpenny, Francess G. (ed) Editing Canadian Texts. Toronto: Hakkert 1975.

- Harman, Eleanor (ed.) The University as Publisher 1961.
- Hulse, Elizabeth. A Dictionary of Toronto Printers, Publishers, Book-sellers and Allied Trades, 1798-1900. Toronto 1982.
- <u>L'Imprime au Quebec: aspects historiques (18e-10e siecles)</u>, sour la direction de Yvan Lamonde. Quebec: Institut quebecois de recherche sur la culture 1983.
- Literary History of Canada, ed. Carl F. Klinck et al., 2nd ed., 3 vols. 1976. See relevant material contributed by H. Pearson Gundy, Gordon Roper, Desmond Pacey, Claude Bissell, W.H. New, George Woodcock. Volume IV (in press) will contain a retrospective and descriptive chapter, "From Author to Reader," by Francess G. Halpenny.
- Ontario, Royal Commission on Book Publishing 1971-72. <u>Background Papers</u> (1972); <u>Canadian Publishers and Canadian Publishing</u> (1973). Toronto: Queen's Printer.
- Parker, George L. The Beginning of the Book Trade in Canada. University of Toronto Press 1985.
- Royal Commission on National Development in the Arts, Letters, and Sciences (the Massey Commission). Report 1951.
- Symons, T.H.B. <u>To Know Ourselves: The Report of the Commission on Canadian Studies</u>, vols. I, II. Association of Universities and Colleges of Canada 1975. (There is a summary version available in paperback.)
- Toye, William, ed. The Oxford Companion to Canadian Literature. New Press 1972.
- Tremaine, Marie. A Bibliography of Canadian Imprints 1751-1800 1952.
- Whiteman, Bruce, et al. A Bibliography of Macmillan of Canada Imprints 1906-1980 1985.
- Wiseman, John. <u>Publishing History</u>, vol. 12 (1982) 17-50 (on 19th century dissemination of books and periodicals in Ontario).

RATIONALE FOR NEW COURSE PROPOSAL

DEPARTMENT: MASTER OF PUBLISHING PROGRAM

PUB 802-5 Technology and the Evolving Form of Publishing

RATIONALE:

There are three academic core courses in the Master of Publishing Program. They cover both past, present and future, and social, cultural and technological dimensions. This course deals with ongoing technological and structural changes to publishing. Both the internal dynamics of the firm and the technological environment will be addressed. The course is intended to provide an understanding of likely changes that will occur and strategies for taking advantage of those changes. At the same time the limitations of technology as a agent of social changes will be discussed.

NEW GRADUATE COURSE PROPOSAL FORM

Calendar Information:

Department: Master of Publishing Program Course Number_802-5_

Title: Technology and the Evolving Form of Publishing

Description: An examination of the nature of technology and the social, cultural, legal, economic and political implications of evolving publishing business forms, publication formats, markets, policies and especially technology. Opportunities for Canadian publishing in domestic and global markets will be emphasized.

Credit hours: 5 Vector: 3-0-0 Prerequisites: Admittance to Program.

Enrolment and Scheduling:

Estimated Enrolment: 15 When will course first be offered: 94-3

How often will the course be offered: once per year

<u>Justification</u>: Publishing takes place within an evolving technology. Understanding the nature of technology in general and the specific attributes of publishing technology is a necessary element to any functioning publisher.

Resources:

Which faculty member will normally teach the course: Lorimer with new and visiting faculty.

What are the budgetary implications of mounting the course: See proposal.

Appended:

a) Outline of the course

b) Indication of the competence of the faculty member to give the course. cv's attached.

c) Library resources: see evaluation and proposal.

Approval: Dep't Grad. Studies Committee:	Date: Seps 15/93
Faculty Grad. Studies Cmmtte: White	Date: 4 20/99
Faculty:	Date: 21/2c 93
Senate Grad Studies Cmmtte:	Date: 14 / 1/84
Senate:	Date:

PUB 802-5 TECHNOLOGY AND THE EVOLVING FORM OF PUBLISHING

Master of Publishing Program

Publishing 802

Technology and the Evolving Form of Publishing

Professor: Lorimer and others

Course Description:

An examination of the nature of technology and of the social, cultural, legal, economic and political implications of evolving publishing business forms, publication formats, markets, policies and especially technology. Opportunities for Canadian publishing in domestic and global markets will be emphasized.

Students will be responsible not only for the overall content of the course but also for preparing a major presentation on one of the weekly topics. For this latter purpose students will consult with the instructor on the necessary material to be consulted. A mid term and a final essay will be required, each 3,000 words. Grades will be based equally on the three assignments.

There are no required texts. Students will be expected to read widely in their chosen area of emphasis.

Week by Week Outline:

Part 1 Background

- 1. The Foundations of Publishing: Overview
- 2. A Heterogeneous Industry: Technological, Cultural and Material Form
- 3. Recent Technological Change: New Processes, new Alignments

Part 2 Current Forms, Practices and Trends

- 4. Production and Manufacture
- 5. Distribution and Fulfillment: National and International Systems and Structures
- 6. Writing and Editing
- 8. Layout, Design and Illustration,
- 9. Evolving Material Forms
- 10. Ownership
- 11. Finance
- 12. Markets and Marketing
- 13. Developing Countries, their cultures and their markets

TECHNOLOGY AND THE EVOLVING FORM OF PUBLISHING BIBLIOGRAPHY

- Aldana, P. Canadian Publishing: An Industrial Strategy for Its Preservation and Development in the Eighties. Toronto: ACP, 1980.
- Altbach, P.G. & Rathgeber, E. <u>Publishing in the Third World: Trend Report and Bibliography</u>. New York: Praeger Publishing, 1980
- ----- & McVey, Sheila, eds. <u>Perspectives on Publishing: Annals of the American Academy of Political and Social Sciences</u>. Lexington, Mass.: Lexington Books, 1978.
- Association of Canadian Publishers. Proposal for Development of Options for Action in Key Sectors Of Canadian Book Distribution. Bookstore Sector Study. An Outline of the Canadian Distribution System for Canadian-authored and Imported Titles. 1984.
- Bailey, Herbert S. The Traditional Book in the Electronic Age. New York: R.R. Bowker, 1978.
- Beniger, James R. The Control Revolution: Technological and Economic Origins of the Information Society. Cambridge, Mass.: Harvard University Press, 1986.
- Book and Periodical Development Council. <u>Developing a Reprography Collective in Canada, Final Report</u>. Toronto: BPDC, 1986.
- Business Communications Staff. <u>Electronic Commercial Publishing</u>. S.1.: Business Communications Staff, 1984.
- Canada. Consumer and Corporate Affairs. Collective Agencies for the Administration of Copyright. Ottawa: Ministry of Supply and Services Canada, 1983.
- Carter, N.M. The Computerization of Newspaper Organizations: The Impact of Technology on Organizational Structuring. Lanham, MD: University Press of America, 1983.
- Cole, John Y. The International Flow of Information: A Trans-pacific Perspective. Washington: Library of Congress, 1981.
- Commission of European Communities. The Impact of New Technologies on Publishing. Munich: K.G. Saur, 1980.
- Communications Canada. From Gutenberg to Telidon: A White Paper on Copyright. Ottawa: Ministry of Supply and Services, 1984.
- ----- An Assessment of Electronic Publishing Products and Industry in Canada. Evans Research Corporation, 1988.
- ----- Assessment Courseware Component. National Library, 1988. Report of the Task Force on Canadian Library Statistics. 1988
- ----- Desktop Publishing in Canada. Evans Research Corporation, 1988.

- Compaine, Benjamin. The Book Industry in Transition: An Economic Study of Book Distribution and Marketing. New York: Knowledge Industry Publications, 1978.
- ----- "New Competition and Media." RundFunk Und Fernsehen 33 (1985): 380-91.
- Coser, Lewis A., Charles Kadushin and Walter Powell. <u>Books: The Culture and Commerce of Publishing</u>. 2nd ed. New York: Basic Books, 1985.
- Curtis, Richard. <u>Beyond the Bestseller: A Literary Agent Takes You Inside the Book Business</u>. S.1.: New American Library, 1989.
- Curwen, Peter J. The World Book Industry. London: Euromonitor, 1986.
- Dana, Robert. <u>Against the Grain: Interviews with Maverick American Publishers</u>. Iowa City: University of Iowa Press, 1986.
- De Bellaigue, Eric <u>The Business of Books: The De Bellaigue Report</u>. London: Hutchinson, 1984.
- Dessauer, John P. <u>Book Industry Trends</u>. New York: Book Industry Study Group. Annual.
- Ellul, Jacques. The Technological Society. New York: Knopf, 1964.
- Fujimoto, Nobuhiko. <u>The Magazine Industry in Japan: An Exploration of New Sales and Distribution Channels</u>. 1984.
- Grant, George. <u>Technology and Empire: Perspectives on North America.</u> Toronto: House of Anansi, 1969.
- Gurnsey, John. <u>Electronic Publishing Trends in the United States and Europe</u>. Oxford: Learned Information, 1982.
- Hiebert, Ray Eldon and Carol Reuss, eds. <u>Impact of Mass Media: Current Issues</u>. New York: Longman, 1985.
- Hills, Philip J., ed. The Future of the Printed Word: The Impact and the Implications of the New Communications Technology. London: Frances Pinter, 1980.
- Hjerppe, Roland. "Electronic Publishing: Writing Machines and Machine Writing."

 <u>Annual Review of Information Science and Technology</u>. (1986): 123-66.
- Horowitz, Irving Louis. <u>Communicating Ideas: The Crisis of Publishing in a Post-Industrialist Society</u>. New York: Oxford University Press, 1986.
- International Resources Development Inc. <u>In-Plant Publishing in the Age of Corporate</u>
 <u>Electronic Publishing.</u> S.1.: International Resource Development, 1984.
- Lorimer, Rowland. "Implications of the New Technologies of Information". In <u>Scholarly Publishing</u>, Vol. 16 No. 3, April, 1985
- Owen, Peter. Publishing: The Future. S.1.: Owen Ltd., 1989

Publishers Year Book. New York: R.R. Bowker. Annual

Social Sciences and Humanities Research Council. n.d. <u>Task Force on Technology and Research Communication</u>. (Figures to 1984)

Whiteside, Thomas. The Blockbuster Complex: Conglomerates, Show Business and Book Publishing. Conn.: Wesleyan University Press, 1980.

NEW GRADUATE COURSE PROPOSAL FORM

Calendar Information:

Department: Master of Publishing Program Course Number_899-10_

Title: Publishing Internship or Project

Description: Students are placed in an applied setting. The work they undertake must be of sufficient depth and breadth to allow the student the opportunity to demonstrate his or her acquired knowledge and skills. Students will be required to produce two reports; the first, a Work Report which will be an appraisal of the student's work experience, and the second, a Project Report which will be an investigation and analysis of a particular problem or case.

Credit hours: 10 Vector: NA Prerequisites: Admittance to Program.

Enrolment and Scheduling:

Estimated Enrolment: 15 When will course first be offered: 94-3

How often will the course be offered: once per year

<u>Justification:</u> The internship provides an opportunity for students to apply knowledge and skills gained in the program in an applied setting.

Resources:

Which faculty member will normally teach the course: Two faculty of the program and one professional supervisor at the place of the intership.

What are the budgetary implication of mounting the course: See proposal.

Appended:

a) Outline of the course

- b) Indication of the competence of the faculty member to give the course. cv's attached.
- c) Library resources: see evaluation and proposal.

Approval: Dep't Grad. Studies Committee:	Date: Sup. 5/93
Faculty Grad. Studies Cmmtte: W Libarty	Date: 4 20 199
Faculty:	Date 21 /2 93
Senate Grad Studies Cmmtte:	Date: 14 / /91
Senate:	Date:

PART 4 **PROGRAM PROPOSAL**

MASTER OF PUBLISHING

AT

SIMON FRASER UNIVERSITY

Contents

PROGRAM PROPOSAL

APPENDICES

- Oxford Polytechnic Course Schema
 Draft Letter of Agreement between Simon Fraser University and Publishing Institution Regarding Internship Placement and Responsibilities
 Short Biographies of Proposed Adjunct Faculty

Master of Publishing Simon Fraser University

I GENERAL INFORMATION MASTER OF PUBLISHING

- 1. Title of Program: Master of Publishing
- 2. Credential to be awarded to Graduates: M. Pub.
- 3. Administrative Unit to offer program: the Master of Publishing Program, Faculty of Arts.
- 4. Administrative Structure: The Publishing Studies Graduate Program Committee will be composed of at least seven persons selected from those who are active in teaching in the program, from industry, and from the students enrolled in the program. It will be Chaired by the Director of the program.
- 5. Schedule for Implementation: September, 1994.

II PROGRAM DESCRIPTION

1. Objectives:

To provide prospective students who are engaged in publishing or preparing for a career in publishing with an opportunity to pursue professional graduate studies in publishing on a full or part time basis.

To provide the opportunity to prospective students to increase their knowledge and understanding of publishing and their abilities to function as professional publishers.

To provide publishers with a way to increase the capabilities of their staff.

2. Relationship of Program to Role and Mission of the University

Simon Fraser University was founded in 1965 in part as a complement to existing higher education in the province. It has sought to address new areas and new methods of enquiry, and to integrate university and industry by forming such interdisciplinary departments as communication, criminology and kinesiology.

The university has also mounted interdisciplinary professional Masters programs in recognition of the growing need and demand for professional expertise in areas such as pest management, resource management and business administration. It has delivered these programs over three semesters of study per year and sought ways -- such as evening courses -- to address the needs of part time students.

The Faculty of Arts has itself served both as a home for interdisciplinary studies and for programs of a professional nature, for example, the public history program, criminology, studies in the arts, gerontology, etc.

With the opening of Simon Fraser Harbour Centre the university is consolidating its commitments to mid-career learning and to professional programs for people with already chosen careers.

PART 4 Master of Publishing Proposal

The proposed program follows in the footsteps of other professional Masters programs at Simon Fraser directed at particular areas of activity. It builds on existing faculty research and teaching in the Departments of English and Communication.

3. The Nature of the Proposed Program

The proposed program is designed for both full time and part time study. Courses will normally be given in the evening and full use will be made of the summer semester. Full time students with industry experience and/or academic background in publishing may complete course work for the program in one year (three semesters) provided they are able to devote their entire attention to the program.

The full set of core courses in the program will be scheduled once each academic year. The course offerings will be spread over the three semesters of the academic year.

The proposed program is built on an analysis of the needs of a number of types of prospective students. They include those who:

- 1. plan to enter the publishing industry
- 2. wish to advance their careers in the industry
- 3. may engage in publishing but work for businesses or institutions whose primary activity is not publishing
- 4. may work for agencies directly concerned with the publishing industry, e.g., Communications Canada, the Canada Council, private granting organizations or provincial cultural agencies
- 5. may wish to undertake applied or basic research in the area. (It is the intent of the program to direct students wishing to become researchers or scholars to enroll in academic programs such as Communication, English or Business Administration, taking some of their courses from the Master of Publishing program.)
- 4. Current Education and Research in Publishing at Simon Fraser University

A number of existing initiatives at Simon Fraser University make it a logical home for a Master of Publishing and for a national education and research centre focussed on publishing industry needs. Within Simon Fraser University several commitments to research and teaching related to the publishing industry have already been made. For example, faculty in the the Departments of English and Communication have carried out academic research into the history of publishing, trade and educational publishing and currently teach courses on book and magazine publishing. Also, the Canadian Centre for Studies in Publishing has undertaken a number of contracts and conferences oriented to publishing. A publishing minor was mounted in 1989 composed of courses in the Departments of English and Communication.

An annual program of professional development seminars is also being offered through Continuing Education on several aspects of writing and editing, for

example, the history of the book, "desktop" publishing, marketing, distribution and promotion, and business and publishing practices for short-run or specialized titles.

5. Other Graduate Programs in Publishing

Until the last few years in Canada and elsewhere, research and teaching on the publishing industry was carried on largely by individual scholars and by industry itself. In contrast the press and broadcasting were studied in graduate schools of English, history, sociology, journalism and communication. However, beginning in 1990 publishing studies programs have been emerging quickly in the Western world. They have been oriented to both the academic study of publishing and to professional education in publishing. Programs now exist in a wide variety of places including Paris, London, Cambridge, Cambridge, Mass., Oxford, Stanford, Chicago, New York, Prague, Tempe Arizona, Denver, etc. A learned society, the Society for the History of Authorship, Reading and Publishing (SHARP) and an Internet Group (SHARP-L) have been established.

There is no comprehensive professional graduate program in Canada in publishing. Nor is there any program that teaches acquisition, editing, design, production, management, marketing and cultural studies as integral parts of publishing. This situation exists in spite of the crucial role journal and book publishing play in the academy.

Recently, in consultation with the Canadian Centre for Studies in Publishing, an undergraduate program has been mounted at the Université de Quebec à Montréal. Also, stimulated by activities generated by the Canadian Centre for Studies in Publishing and in consultation with the Centre, Ryerson Polytechnical Institute is mounting an undergraduate program focussed on editing. Community and technical colleges have also been mounting courses and programs which focus on a lower level of expertise and the technical side of publishing. Outside Canada there are three notable professionally oriented graduate programs in publishing.

- 1. The first is offered by the Oxford Polytechnic and grants a graduate diploma. It is designed to introduce the skills needed by industry entrants. See Appendix 1 for course schema.
- 2. A second program is given at the University of Bordeaux. It consists of a graduate diploma approximately equivalent to a Master's and consists of course work as well as an internship. In addition, a student may take a doctorate by adding on a wider range of reading and completing a dissertation.
- 3. Finally, New York University offers a doctorate to individual students who choose from a range of courses relevant to publishing offered throughout the university. The doctorate is designed to be an academic degree but it allows the student considerable exposure to the industry.
- 6. Relationship to programs at other B.C. universities.

A number of feeder programs exist in the colleges of British Columbia centred on writing and on the technical aspects of publishing. We have developed links to

PART 4 Master of Publishing Proposal

these programs and will continue to maintain close contact so that we may predict the level of practical skills training available elsewhere.

A second feeder program exists within the Creative Writing Department of the University of Victoria. It is similar to the college programs and is composed of three courses, Publishing Procedures and Practices (206), Publishing Procedures (306), and Seminar in Publishing Procedures (306b).

Of course the undergraduate minor is also a feeder program for the Masters.

No related graduate programs exist. The proposed program is a professional program with a strong academic component that builds on the research and teaching interests of faculty in the Departments of English and Communication at Simon Fraser. A new faculty member in the Department of History, John Stubbs, has an interest in this area and we will solicit his contribution of the program. It may also be that faculty joining the Faculty of Business Administration will have something to contribute to the new program.

7. The Proposed Program at Simon Fraser

The approach to be taken at Simon Fraser is designed to be parallel in its philosophy and academic level to Masters programs in Journalism and Librarianship offered at other universities. In overview, the program is composed of four components as follows:

- 1. An entry level requirement encompassing knowledge of business, the publishing industry, and the content and dynamics of publishing in a social and literary context.
- 2. An academic program of three 800 level core courses drawing largely on existing expertise as it may be made available.
- 3. A series of three graduate level professional core courses (numbered at the 600 level).
- 4. An internship similar to that offered for other professional degrees such as the Master of Engineering. (For students with industry experience and current employment, the internship will focus on a publishing project.)

Note: The 600 and 800 series numbering denotes the academic and professional focus of the two sets of courses and is not indicative of ranking in either academic status or difficulty.

The following outlines the program.

MASTER OF PUBLISHING COURSE SEQUENCE

PROFESSIONAL CORE COURSES

PUB 600-4 Topics in Publishing Management PUB 601-4 Editorial Theory and Practice

PUB 602-4 Design and Production Control in Publishing

ACADEMIC CORE COURSES

PUB 800-5 Text and Context PUB 801-5 History of Publishing

PUB 802-5 Technology and the Evolving Form of Publishing

INTERNSHIP

PUB 899-10 Publishing Internship

8. Curriculum

The proposed program will conform to the General Regulations for graduate studies as set out in the SFU calendar. Specific requirements are set out below.

Applicants must hold a bachelors degree from a Canadian university or an equivalent qualification from a foreign university or other post secondary institution with some introduction to publishing. This means that certain bachelors degrees such as some performance degrees will not be regarded as equivalent. The minimum expected level of achievement is a second class standing.

Students entering the program will be expected to have a minimum acquired knowledge of publishing. This knowledge will be assessed through interviews, an evaluation of documents and experience, and in some areas, an examination. Should candidates be found not to have the knowledge, understanding and skills necessary for entry into the program, they will be advised that they may gain those skills by successfully completing the following courses or their equivalents:

CMNS 371-4 The Structure of the Publishing Industry

CMNS 372-4 The Publishing Process

ENGL 388-4 The Author and Book in Society BUS 251-3 Financial Accounting I

BUS 254-3 Managerial Accounting I BUS 343-3 Introduction to Marketing

Masters candidates are required to complete:

- Thirty semester hours of course work,

- A ten-credit Internship or Project undertaken in an applied setting.

- A ten-credit Internship or Project undertaken in an applied setting.

An appropriate level of documentation and reporting of the internship experience is required. For example, a student involved in a marketing program for a new fiction list would write a report of the development and implementation of the program and provide an evaluation of its initial success.

Courses emphasize three areas;

1. a social analysis of publishing,

2. the publishing arts, including writing, illustration and design, and,

3. the business of publishing.

The intention is to ensure an integrated understanding and knowledge of the full significance of publishing.

8a. Courses

The teaching of both fundamental principles and informing theories will be emphasized. Courses are also designed to prepare students to make a substantial contribution in a job setting upon graduation. They will familiarize students with publishing practice and will also provide the knowledge necessary to understand and lead industry.

In overview the content of the program will draw from the following bodies of knowledge;

- 1. literary studies especially composition, editing and the creation and dissemination of literature;
- 2. communication, especially social theory and policy studies, theories of communication concerning print, graphic art and design;
- 3. Marketing, consumer behaviour, accounting and law.

The proposed courses are listed below. Some require access to a production lab equipped with personal computers, a laser printer, an optical scanner, paste-up stations and other basic tools of the trade. A recent donation by Apple Canada has been made to partially equip such a lab.

8b. The M. Pub. Internship

A key component of the M. Pub. program is a significant industry experience which integrates knowledge gained during the student's graduate studies with the demands of an applied setting. This internship is to be performed in the workplace, typically in industry, public institutions or government. As noted, an appropriate level of documentation and reporting is required. The internship is expected to last four months.

Potential placements for students will be developed by the program and specifically the Director. If ever a shortfall of places or difficulty is experienced in placing the student, the responsibility for finding a placement for his or her internship will fall to the student.

The internship will be overseen by a Supervisory Committee composed of two faculty members of Simon Fraser and one industrial supervisor. This committee shall be formed in the semester prior to the planned internship and no later than one month prior to the beginning of the internship. An outline of the project to be undertaken during the internship must be approved by the student's supervisory committee no later than one month prior to the beginning of the internship.

During the internship the student will receive academic supervision as required from the student's Senior Supervisor at the university. Day to day supervision will be the responsibility of a designated associate of the program who will be a member of the student's supervisory committee. In the case of very small companies, alternative arrangements may be made for supervision.

The internship will focus on a specific project. The project will be initiated by the student, by the student's associate or by the associate's employer. The student will draw up an outline that defines the scope of the project, plans for documentation and reporting, anticipated activities, schedule and conclusion. The outline will be approved by the student's Supervisory Committee, and the Director of the Master of Publishing program.

The student will be required to produce two reports; the first, a Work Report which will be an appraisal of the student's work experience, and the second, a Project Report which will be an investigation and analysis of a particular problem or case. The latter will serve as a record and interpretation of the project.

The Supervisory Committee and the Director will assess the student's project on the basis of the conduct of the project, quality of the work, and quality of the reports. Similar to the model of the Master of Business Administration there will be no oral examination, however, the Project Report will be submitted in accordance with paragraph 1.10.6 of the General Regulations for Graduate Studies.

Commitment of the company or institution and the University to the placement of students will be formalized by a letter of agreement. A draft of that letter is to be found in Appendix 2.

Some examples of typical internship projects follow:

- 1. The development and analysis of a marketing plan for a new title or series.
- 2. Analyses of sales patterns, e.g., by region, by genre, by author categories, etc.
- 3. Analyses of current theory and current cover designs of best sellers in certain categories and their application to a specific new title.
- 4. Analyses of design and typography of various categories of books relating those variables to other elements such as marketing, press identity, etc.
- 5. Analyses of profitability by genre or other category within one publishing house.
- 6. Presentation of a title for acquisition with readers reports, market analysis, projected cost, sales, etc.
- 9. Consultation with non-university agencies

The proposed program is the result of a joint university/industry consultation. The professional nature of the proposed program together with the lack of comparable programs in Canada and the relative lack of such programs in other countries suggested that the development of the program should take place in close consultation with industry.

Industry participation has taken a number of forms. Through initial contacts with national associations a working committee was formed consisting of respected industry members representative of various industry sectors, e.g., scholarly publishing, general publishing, literary publishing, genre publishing, librarianship and editing. This working committee presented a detailed description of the program to a national forum representative of all industry groups; writers, poets, booksellers, editors, publishers, librarians, and academics. Following this meeting the program was revised and a detailed proposal of some 70 pages entitled Prospectus of the Canadian Centre for Studies in Publishing was printed and over 1000 copies distributed. The Prospectus included descriptions of a research program, a set of undergraduate courses and set of professional graduate courses complete with one-paragraph course outlines.

In spite of delays, the industry has continued to support the program and has provided funds to assist in its implementation. Several firms have also sought out and employed students of the undergraduate minor.

III NEED FOR PROGRAM

1. Rationale for a Graduate Publishing Program

Until the 1960s, publishing and bookselling in Canada were limited in size--the domestic book market was estimated to be worth \$222 million per annum--and largely dominated by subsidiaries and sales agencies. Since that time, the market has grown to be worth over \$1.4 billion per annum, and many Canadian-owned publishing companies have sprung up in every province. Recently, Canadian publishers have seen a number of their authors in demand in international markets.

Such a rapidly expanding and increasingly complex industry can no longer adequately train its owners, managers and workers on the job. The apprenticeship system, which has produced so many of the country's excellent booksellers, publishers, editors and designers, is a burden on an industry which depends for survival on small profit margins. It must be replaced with an formal means of passing on to a new generation, the knowledge and experience of those who have created and sustained the book trade in Canada.

Given the increasing importance of textual information in society, especially electronic processing of textual inforamtion, and the increasing complexity of the industry, there is a clear need for industry personnel to obtain professional qualifications. Consistent with professional programs in archival studies and librarianship, it would seem wise that professional qualifications be built on the minimum of a bachelor's degree. Because publishers must deal with often subtle and sophisticated texts, they must possess both a high degree of literacy and a sophistication in the subject of the text. Publishers must also have a keen appreciation of cultural issues. Ideas germinate in the writing of text and are made public through print (or, in some cases, electronic displays of text).

Publishers are the gatekeepers of the ideas of society. Few publishers could expect to succeed without an undergraduate university education.

This rationale was confirmed at various activities in which the Canadian Centre for Studies in Publishing has been involved. Specifically, at a recent conference on publishing education participants as widely divergent in their positions as free-lance editors and the President of the Publishing Division of International Thomson praised the program and initiative of Simon Fraser noting that a Masters program dedicated to publishing would be of immense value to the industry.

2. Enrolment:

(a) Evidence of student interest

As a result of working with industry on this initiative, the Canadian Centre for Studies in Publishing and this proposed Master's has commanded a certain amount of public attention. As a result, we have received approximately 500 requests for information on the program from prospective students and we continue to receive several each week. On the basis of those enquiries, analysis of typical employees of the industry, examination of programs in other countries, and general information, the student population may be expected to be have the following characteristics: they will be highly literate, mature students, the majority in their late 20s or early 30s, more women than men, with some publishing-related experience. Between 25 and 33 per cent will want to enrol part time in the program. They will most often have bachelor's degrees in the humanities and social sciences but some will have science degrees. A few will have other professional degrees such as engineering. We expect to receive at least 100 applications in the first year followed by a slight drop-off to 50 or 60 per year.

(b) Enrolment Predictions:

The program will attempt to run courses in the initial years with approximately 15 students. Intake of students will be governed accordingly. As the program becomes established consideration will be given to expanding the number of students admitted.

Given the number of publishers in the country, some 400, the number of free lance designers and editors ~ 5000, along with booksellers ~ 2000, wholesalers ~ 100, industry associations and government ~ 100, there is no doubt that all graduates can be accommodated by industry.

In addition, there are at least an equal number of employment opportunities in the area of institutional or corporate publishing. This area involves publishing carried on as a secondary activity by institutions who need to produce textual information for internal and external purposes.

3. Types of jobs for which graduates will be suitable:

The program is designed so that graduates could take on any entry level position in publishing including for example: editing, production, design, distribution, publicity, marketing, acquisitions, proofing, negotiating contracts, and so forth.

In situations, where publishing is a secondary activity, graduates would be capable of managing a publishing operation for the production of, for example, a newsletter or annual report, by themselves. Students taking the minor have already been hired by the industry while others involved in publications supported by Simon Fraser (West Coast Review) have enrolled in the undergraduate courses. One student assumed the managing editorship of the Canadian philosophy journal, Dialogue, another the Canadian Journal of Communication, both now based at Simon Fraser. Undergraduates of the minor program have been placed in about 8 different positions.

IV PRESENT AND PROJECTED RESOURCES

See Prospectus

Administrative Responsibilities

Director: Half time

In addition to having responsibility for the Masters program the director will be responsible for the development and maintenance of:

a) an academic research programb) an applied research program

c) on-going fundraising for research, scholarships, capital equipment, centre development

d) industry liaison through Advisory Board

e) industry internships

f) industry sabbaticals at SFU

- g) arranging short term appointments with industry personnel
- h) developing a program of seminars given by invited guests

i) program expansion into other areas of publishing

j) building international relations

k) developing a visiting fellowships program

Professional Fellow

The Professional fellow will share administrative responsibilities with the Director in the following areas:

a) fundraising in industry for research, scholarships, capital equipment, centre development

b) industry liaison

c) industry internships

d) industry sabbaticals at SFU

- e) identifying industry personnel with outstanding expertise f) arranging short term appointments with industry personnel
- g) program expansion into other areas of publishing
- h) tracking technological developments and trends in industry
- i) building international relations

Program Assistant: One Half Time

(Additional secretarial services may be provided from an endowment.)

2. Faculty, including TA's and RA's and Lab Instructor

This program may be mounted with one full time professional in addition to a half time director who will also teach at least one course in the program. Total teaching capacity must be sufficient for there to be six courses taught per year plus supervision of interships. Visiting appointments, sessional appointments, and visiting speakers will be used to ensure the highest quality program. Persons given limited term appointments will be designated Associates, Visiting Lecturers or Adjunct Professors, as appropriate.

One half time lab instructor will also be necessary to guide students and maintain equipment and software. In the initial semesters of the program it is suggested that the professional fellow and the director share this responsibility along with consultants as needed.

Over the long term it is hoped that courses will be expanded and that there will be cross appointments with a number of departments.

The expertise that the program will require over the long term should encompass the following areas:

- 1. Business practice and financial control
- 2. Editing
- 3. Design and production
- 4. Evolving technology, forms and markets
- 5. Books, magazines, newspapers, music and electronic publishing
- 6. Policy, control and ownership
- 7. Law and international trade
- 8. History of literacy and publishing

It is proposed that the program begin with the hiring of a professional fellow and that a number of qualified and prestigious people be appointed as adjunct professors. See Proposed Calendar Entry for a suggested list of appointments and Appendix 3 for short biographies on each.

SFU's transfer credit policy will be employed to take advantage of appropriate courses offered by other institutions.

Meetings of the industry advisors to the program will take place at least once per year. One of the functions of the group will be to review course offerings and internship projects.

3. Library Resources

The university has sought to support the area of publishing with library holdings and the acquisition of publishers' and writers' archives. Since 1990 the Canadian Centre for Studies in Publishing has been active in soliciting private and public sector support for the expansion of this part of the library's collection. The prospectus details several substantial gifts that have been made to the library. In addition, the Centre's own collection will be made available to the library.

A recent reassessment of the needed resources of the library for this program is submitted separately.

4. Capital Costs (Required Immediately):

Partially in anticipation of the implementation of this program the Koshevoy lab has been set up at Harbour Centre almost with sufficient equipment for the program to begin. One year of the annual Capital and Equipment Budget (\$7,500) would be sufficient to allow the program to begin.

5. External Funds: Anticipated and Received

Support for building the program was sought through the Bridge to the Future Capital Campaign. Funding received to date:

Reader's Digest	\$117,000
Apple Canada (equipment)	100,000
Harlequin	25,000
MacLean Hunter	15,000
Hollinger, Inc.	15,000
Samuel and Saidye Bronfman	4,000
Anonymous	15,000
Other	5,000

It is reasonable to expect further donations once the program is implemented. Some publishers have already indicated that they would be favourably inclined to donate to an implemented program.

6. Overall Budget:

See Prospectus

7. Associate Faculty (See Attached CV's)

Alison Beale Richard Coe Carole Gerson Janet Giltrow Mary Ann Gillies Paul Heyer Rowland Lorimer Roy Miki

V EVALUATION

This proposal has been developed with extensive assistance from an industry curriculum consultant, James J. Douglas, broad consultation within and outside Canada and in conjunction with an Advisory Board made up of senior industry members and academics. The present constitution of that Board is as follows:

Douglas Gibson, Publisher, McClelland and Stewart

Ralph Hancox, President, CEO and Chairman, Reader's Digest Foundation

Cynthia Good, Editor and Vice-President, Penguin Books

L. R. Wright, Writer

Yvonne Sharp, Bookstore owner and President Cdn. Booksellers' Ass'n.

Paul Whitney, Chief Librarian, Burnaby Public Library

Peter Milroy, Director, UBC Press

Glenn Rogers, The Black Group

Rowland Lorimer, SFU

Ann Cowan-Buitenhuis, SFU

VI EXTERNAL REVIEW

This program has been developed with wide national and international consultation. Internationally programs in the US, the UK, France, Australia, Germany, and the Netherlands have been studied. In addition, at the time it was initially brought to the Senate Graduate Studies Committee it was reviewed by individual assessors.

Dissertation

APPENDIX 1 OXFORD POLYTECHNIC PUBLISHING PROGRAM

APPENDIX 2

DRAFT LETTER OF AGREEMENT RE INTERNSHIP

<Name of Person>
<Company or Institution>
<Address>
<City, Province>
<Postal Code>

Dear Sir/Madam:

This letter is meant to serve as a formal agreement between Simon Fraser University and <Name of Company>. It outlines our understanding of the responsibilities you have indicated you and your company are willing to undertake in return for the services you may gain from having a student work under your supervision. Simon Fraser University is unable to provide any compensation for these undertakings.

It is our understanding that you have agreed to accept <name of student> as an intern for a period of four months starting <date as agreed> and that the necessary authorizations for this arrangement have been obtained within your company. We understand further that the above named student will be responsible to <name of industrial supervisor> who will serve as his/her industrial supervisor.

The responsibilities of the industrial supervisor are as follows:

- 1. to provide appropriate guidance to the student to enable him or her to carry out the work as outlined on the attached project description,
- 2. to provide a critical assessment of the final report which, together with the assessments of the other supervisory committee members will determine the acceptability of the project.

It is agreed that the above named student will

- -undertake work as outlined on the attached project description,
- -between the dates specified on that outline, and
- -that the student will prepare a report satisfactory to his project supervisory committee.

The student's supervisory committee is composed of the following members:

- 1. Senior Supervisor <name>
- 2. Committee Member <name>
- 3. Industrial Supervisor < name>.

Further to our discussions we would like to underline two key elements of the internship. The first deals with work; the second, with education. At or before the completion of the internship all students are required to provide you and us with a critical report and appraisal of their work experience. Separate from this report, students are required to produce a second report which is to be an investigation and analysis of a particular problem or case. The second report should demonstrate mastery of existing knowledge, abilities to handle documentation, and ability to synthesize empirically gathered data.

PART 4 Master of Publishing Proposal

Should it be impossible for the work as outlined to be undertaken in the time period identified, the student or industrial supervisor will inform the student's senior supervisor or the Director of the Program and alternative arrangements will be made.

Thank you for your willingness to participate in this program. Internships in applied settings are an invaluable contribution to our program.

Yours sincerely,

Director, Master of Publishing Program

The signature of the Director indicates agreement of Simon Fraser to the terms of this letter. Your signature below similarly indicates agreement with the terms of this letter. If you agree with the terms as outlined, please sign both copies of this letter and return one for our records.

Signature of Industrial Supervisor

Signature of other corporate or institutional officer (if necessary)

APPENDIX 3 Short Biographies of Proposed Adjunct Faculty

Roger Barnes (M.A.) was a founding partner and later President of Marktrend, a market research company. He is also owner of Mallard Books of Richmond. He has taught the undergraduate course, Books, Markets and Readers at Simon Fraser.

Dianne Bodnar (M.A.) is a writing consultant who has taught composition at the university level. She has worked closely with the Writing and Publishing program at Simon Fraser and has particular expertise in plain language writing.

James J. Douglas is a retired publisher (Douglas and McIntyre). He holds an honorary doctorate from Simon Fraser and is a highly respected industry member who has experience with every aspect of publishing. He was the industry consultant and holds major responsibility for the design of both the undergraduate and graduate courses. He has taught two undergraduate courses in the minor program.

Crispin Elsted, (M.A.) is publisher of Barbarian Press and is expert in the history of the book, private presses and typography and their relation to social history. He has taught at both Simon Fraser and UBC.

Jorge Frascara, (Ph.D.) is professor and former chair of the Department of Fine Art at the University of Alberta. He is known internationally for his work on design, visual literacy, and visual symbols.

Jane Fredeman (Ph.D.) is a senior editor working for the Centre for Distance Education at Simon Fraser. She was formerly a senior acquisitions editor, UBC Press.

Douglas Gibson (M.A.) is Publisher of McClelland and Stewart. He has extensive experience teaching in publishing through, among other organizations, the BAnff Publishing Workshop.

Cynthia Good is Publisher of Penguin Canada. She is an ABD in English and has been active if founding the Canadian Centre for Studies in Publishing.

Ralph Hancox, Chairman, President and CEO, Reader's Digest Canada is a peer of Jim Douglas. He began his career as a journalist and worked his way to the top of Reader's Digest Canada. Ralph has taught non-credit courses across Canada including Simon Fraser and has been instrumental in the development of the Centre and its programs.

Peter Milroy (B.A.) is Director of UBC Press and has a career that spans many aspects of the publishing industry.

Stephen Osborne, (M.A.) of Vancouver Desktop Publishing is one of the most technically sophisticated members of the industry. He was Chair of the technology task force for the Ass'n of Canadian Publishers. The responsibilities of that committee were to assess new computer hardware and software and recommend to industry members workable configurations, their strengths and weaknesses.

Karl Siegler, Publisher, Talon Books (M.A.) has extensive industry experience, has worked as a consultant for the governments of Manitoba and Saskatchewan recommending on policy. He is one of the strongest members of the industry on policy

PART 4 Master of Publishing Proposal

matters as well as business analysis. He has some familiarity with publishing in Germany and Scandinavia. Karl taught The Business of Publishing in 1990-1.

Basil Stuart-Stubbs, (M.A.) retired Professor of Library Science, was director of the Library School at the University of British Columbia. He has conducted research into libraries and publishing. He has, for many years, taught one of the three courses in publishing given in Canada.

Chris Weafer (B.A., Ll. B.) is a lawyer specializing in communications issues with Owen Bird, Vancouver.

Jean Wilson (M.A.) is senior editor at UBC press. Formerly she was production manager. Her areas of expertise are editorial and production.

Paul Whitney, Chief Librarian, Burnaby Public Library holds an M.A. in Library Science and is a nationally respected librarian who possesses an encyclopedic knowledge of the reading habits of library users and, to some extent book buyers. In addition to teaching one course in the minor he has taught for the library school at the University of British Columbia. He has conducted research and written articles about readership.

MEMORANDUM

W.A.C. Bennett Library, Simon Fraser University Burnaby, British Columbia, Canada V5A 1S6

Date: 22 September, 1993 (Revised course numbers 5 May 94

From: Ralph Stanton (Collections Librarian)

To: Rowland Lorimer, Canadian Centre for Studies in Publishing and Andrea Lebowitz, Associate Dean of Arts

Re: Masters of Publishing, Library Assessment

The original assessment for this Masters Program was done in 1989. The following italicized paragraphs are from that assessment and are included here since they are significant to this one.

"The proposed Master's Program in Publishing (M.Pub.) imposes three obligations on the Library:

- 1) To support six new graduate level courses.
- 2) To build and maintain a research collection in publishing adequate to support the needs of faculty and graduate students.
- 3) To provide, where appropriate, additional copies of books and journals for the Belzberg Library in order to meet the needs of both the main campus and Harbour Centre.

Building a Research Collection

It is relatively simple to prepare the Library for the eight new courses. However, building a research library is a much more difficult, time-consuming and expensive procedure. It implies a collection of far greater depth and complexity than one designed to simply support a group of courses and it is when the Library is examined in this context that its weaknesses become apparent.

The subject catalog reveals a collection which covers a wide variety of topics (several hundred subject headings) in a consistently superficial manner. Where coverage exists to a greater depth than one or two citations the existing collection is frequently in heavy use already for existing communications courses.

The new M.Pub. will begin with one considerable resource at its disposal. The recent purchase, courtesy of

a SSHRC grant, of the archives of the Association of Canadian Publishers provides a rich resource for research in Canadian publishing. In addition, the Library's Special Collections houses the archives of Talonbooks as well as those of several Canadian literary journals.

Building a research library is a long slow process which will, if successful, proceed over a number of years and involve extensive consultation between faculty and librarians. It will result in the gradual development of a collection designed to meet, as precisely as possible, the unique needs of this program. This implies a funding pattern which will include an addition to the Library's base budget sufficient to ensure consistent support....

The Harbour Centre Factor

Before the Belzberg Library had been open a week we were forced for realize that our assumptions about the joint usage, sharing and portability of library materials had been naive and far too conservative and nothing that has happened during the following four months has caused us to revise that realization.

If the M.Pub. is based at Harbour Centre and if a significant part of the teaching and research activity takes place downtown the M.Pub. will incur the additional costs involved in duplicating material already held on the Burnaby campus.

Gifts and Grants

In recent years the Library has been active in acquiring through gifts or grants resources in this field Including:

- The professional library on Canadian publishing owned by Basil Stuart-Stubbs, former University Librarian and Head of the Library School, UBC, 300 books and government reports valued at \$3,500.
- Books on publishing history owned by Professor Richard Hopkins of UBC Library School, 60 books valued at \$500.
- A collection of books and documents owned by Glennis Zilm author of a Ph. D. on the history of British Columbia publishing done at SFU, 75 items valued at \$750.
- A \$3,000 SSHRCC grant to purchase theses on the mass media and publishing.
- The Archives of the Association of Canadian Publishers valued at \$30,000, located in the University Archives.
- The annual Alcuin Society Design Awards prize winners, 120 books valued at \$2400. This award continues.
- An estimated 60 books on publishing history from other gifts, valued at \$1200.

The total value is \$41,350.00.

In addition the Library has a letter of understanding with the Canadian Authors Association to receive the annual submissions and prize books for the Canadian Authors Association Awards, 3500 books with an estimated value of \$70,000. This award is intended to continue. These books will come to us on account of the existence of the Centre for Canadian Publishing but only a small portion will be directly useful to this masters degree.

The Gifts Librarian believes that despite the finding of these significant resources both locally and nationally this vein is by no means exhausted. We anticipate the continued acquisition of gifts in this field but we think they will come in at a little slower pace in the future.

Book Prices

Book prices in this field are \$65 per title (BNA92-p.67).

New Courses

New courses for this programme are:

PUB 801-5 Text and Context

PUB 800-5 History of Publishing

PUB 802-5 Technology and the Evolving Form of Publishing

PUB 600-5 Topics in Publishing Management

PUB 601-5 Editorial Theory and Practice

PUB 602-5 Design and Production Control

Enrolment

The estimated enrollment for each course is 15 and courses will be offered once per year.

Course Assessments

PUB 801-5 Text and Context

Of the 128 monographs in the reading list 40 were not in the catalogue and should be added to the collection at a cost of \$2,600, 5 items were on-loan or lost and would cost \$325. No serials were cited. Also in the reading list are 11 reference sources which exist in the Library but are heavily used by the Library staff. It would cost \$2,128 to purchase these resources in hard copy.

PUB 800-5 History of Publishing

Of the 91 monographs in the reading list 32 were not in the catalogue and should be added to the collection at a cost of \$2,080, 4 items were on-loan or lost and would cost \$260 to add.

Of the 10 serials citations listed 2 were not available from Libraries and Culture (was Journal of Library History) \$73.66 and the following journals: Publishing Research Quarterly (was Book Research Quarterly) \$140 and Fine Print (Ceased), were listed as useful.

PUB 802-5 Technology and the Evolving Form of Publishing

Of the 33 monographs on the reading list 14 were not in the catalogue and should be added to the collection at a cost of \$910. The 1 serial citation listed is not available in the Library. It is RundFunk Und Fernsehen; we intend to provide this resource via Inter-Library Loan.

PUB 600-5 Topics in Publishing Management

Of the 29 monographs in the reading list 6 were not in the catalogue and should be added to the collection at a cost of \$390, 1 item was lost and would cost \$65. No serials were cited.

PUB 601-5 Editorial Theory and Practice

Of the 29 monographs in the reading list 8 were not in the catalogue and should be added to the collection at a cost of \$520. No serials were cited.

PUB 602-5 Design and Production Control

Of the 90 monographs in the reading list 64 were not in the catalogue and should be added to the collection at a cost of \$4160. No serials were cited.

LC Subject Headings Comparison

We developed a list of Library of Congress Subject Headings associated with these courses and compared our holdings with UBC and U-VIC, as follows:

	U-VIC	UBC	SFU
Authors and Publishers	41	27	29
Book Design	23	36	23
Book Industries and Trade	28	34	23
Books	54	68	17
Books and Reading	224	145	92
Booksellers and Bookselling	9	10	3
Communication	152	623	332
Communication, International	25	42	30
Copyright	17	83	11
Editing	28	49	35
Magazine Design	5	6	6
Mass Media Influence	0	12	9
Printing	30	62	11
Printing History	62	54	27
Publishers and Publishing	46	NU	36
Reading	345	486	275
Technology and Civilization	78	179	163
Type and Type Founding	61	21	29

LC Call Number Comparison

Using the Amigos collection development disk we compared our holdings to our peer group for 10 years of book production (1980 to 1990) in selected LC class numbers filtering out 20% of the least common titles. Lists of the gap books are attached to this report for consideration in future purchasing.

	1	Peer Group	SFU	GAP
P90	Communication	66	57	09
P92 P96	Mass Media Influence	70	46	24
Z116	Communications, international Book Design	L 90 9	60 <u>4</u>	3 0 5
Z232	Printing History	25	7	18
Z253	Magazine and newspaper design		5	24
Z269	Bookbinding	. 4	1	3
Z278	Publishers and publishing	14	6	8
Z658	Books	18	8	10
Z1003	Books and Reading	32	15	17
		357	209	148

Cost Summary for M.A. in Publishing all Courses

Communications Department Reading Room

The Communications department operates a reading room which has excellent resources. Should relevant serials, monographs or government reports be given to the Library the assessed value would be deducted from the monograph one time costs total.

Reference Resources

The original proposal called for the acquisition of 11 reference sources which exist in the Library but are heavily used by the Library staff. It would cost \$2,128 to purchase these resources in hard copy. Since 1989 some of the key resources have become CD-ROM based products. The Library has already purchased one of these products on CD-ROM and will likely purchase more in the future.

It is possible to buy or extend the site licences for CD-ROM's to allow them to be used by students and faculty at Harbour Centre. A cost figure is not available at time of writing but it is unlikely to be less than the print cost.

Monograph one time costs:

Monos not in collection Added copy monographs	\$10660 \$ 650*
	\$11310 one time cost **

* The checking for copies on loan was done in August 1993. ** The Library would be a happy to spread this cost over three years.

Serials additions,

Fine Print	Ceased
Gutenberg Jahrbuch	\$ 93
Libraries and Culture	\$ 74
Logos (Santa Clara)	\$126
Matrix	\$220
Masthead	\$ 51
Publishing Research Quarterly	y \$140
,	
Total:	\$704 per ve

Total \$704 per year

Changes to Library profile:

Add to Books plan:

057040	_	Book Design	\$	998	(20)
231020	_	Individual publishers	\$	475	(10)
231045	_	Individual periodicals	\$	372	(6)
231070	_	Electronic publishing	•	182	(4)
231090	_	Other specific publishing	\$	119	(4)
233010	_	Incunabula	\$	441	(2)
666628	_	Printing Technology	,	444	(7)
666642	-	Paper Technology	\$	611	(5)
666656	_	Book binding	\$	542	(10)
248460	_	Authorship techniques	\$:	1524	(37)
2340	-	Book Decoration	\$	101	(1)

Total is \$5809 or (107) books per

year.

Reference Resources \$2128

Summary Recurring Costs:

Serials Profile Changes	\$ 70 4 \$5809
Reference Resources	\$2128
	\$8641

THE TOTAL ONE TIME COSTS ARE \$11,310. THE TOTAL RECURRING COSTS ARE \$8,641 PER YEAR TRANSFER FROM BASE BUDGET.

The Harbour Centre Factor Revisited

The assessed costs given above are based on the assumption all courses are to be taught at SFU Burnaby Campus. If a firm decision is made to teach the courses at Harbour Centre then some portion of the resources now in Burnaby must be duplicated. We estimate it would cost a minimum of \$10,000 per year to cover limited retrospective additions, a few duplicate periodicals and current monographs on bibliographic science, book industry and trade, and mass media studies.

Current publishing in these fields amount to over \$23,000 per year for the American monograph production only. Government and industry reports as well as Canadian, British and continental sources need to be purchased; we estimate that this material costs \$7,000 per year. Added reference sources, new periodicals and items acquired as a result of profile changes would not be duplicated, they would simply be diverted to Belzberg Library.

The estimate of \$10,000 is arrived at by taking \$30,000, (23K + 7K) subtracting \$8641 which leaves \$21,359 dividing this in half (i.e we intend to duplicate less than one half of the material currently acquired at Burnaby in these fields at Belzberg Library) for a total of \$10679. We say this is a minimum estimate since there will inevitablly be some resouces not covered inthese sections of the profile which should also be duplicated at Belzberg Library.

ADDED COSTS FOR HARBOUR CENTRE \$10,000 PER YEAR.

