

Presentation and Publication

Contributions and Self-Promotion

Professional Promo Proportions

Student Promo Proportions

Academic Promo Proportions

Publication Types

- **Glossy Magazines** Journals
- Journals (Peer Review)
- Symposiums
- Conferences
- Project
- Paper

Print

- Surface
- Architectural Record
- Monitor
- Architect's Newspaper
- Frame

Web

- Archinect
- Dezeen
- Core 77
- Evolo

Glossy Magazines

- Pidgin Magazine
- Harvard Design Magazine
- 306090
- Manifest
- Plat

Notes

- •1500-2500 words (typically)
- Photo Essays

Journals

• Project or History Based (always critical) • Some have calls, Some have rolling submissions

Journals (Peer Review)

- Thresholds
- Log
- JAE ACSA

Notes

- 1500-2500 words (typically)
- Photo Essays

• Project or History Based (always critical) • Some have calls, Some have rolling submissions • Peer review process includes double blind evaluation (much slower)

Notes

Symposium

• Can be project or paper based abstract/description and images are requested for acceptance • Published in the form of a lecture • Some produce proceedings of the symposium - see Fabricate 2011 Some never produce a publication

- ACSA
- ICSA
- ACADIA
- CAADRIA
- SIGRAPH
- AAG

Notes

- First submission is an abstract
- Third round is Full Paper

• Second round is extended Abstract See following pages to construct an academic paper

10

Academic Paper

Title / Authors

Abstract

- 200-300 words
- The shorter the better
- no references
- structure
 - purpose
 - method
 - major findings
 - contribution
 - conclusions

• First Person is lowest rank (i.e. 1:Student , 2:Professor) • Titles are intended to be descriptive

Introduction

- Establish the context
- State the purpose
- Propose

Body

- - Topics (Background)
 - Method
 - Prototype
 - Analysis

Conclusion

- suffice the abstract intention?
- What are the failures
- yourself or others)

Acknowledgements

borrowed

Section and Subsection standards

• Respond to the purpose of the research. Did the work

• What are the locations you project for future work (either

• Include any references to help provided. This includes financial aid, institutions, advice, but also any software that was utilized, or previous knowledge that was

12

References

Figures

- topic.
- the figure.

 Start by searching online proceedings from conferences and previously published papers surrounding your topic • Each paper follows guidelines for references within the text, direct quotes are strongly discouraged.

• Figures should be limited to demonstrative purposes. • No excess fluff. This is about communication of a specific

• Figure notes should describe the purpose and the intention of

13

MIT OpenCourseWare http://ocw.mit.edu

4.105 Geometric Disciplines and Architecture Skills: Reciprocal Methodologies Fall 2012

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.