1

Tips on Academic Publishing
Prof. James Salazar and Daniel Ryan Morse, Ph.D. Candidate

Sponsored by the Temple University Graduate English Association
April 7, 2011
I. Papers and Dissertation Chapters to Articles

Timeframe: The process from submission to publication can take up to two years. If you and/or your professors are excited about a seminar paper, then consider revising and submitting it. Get used to rejection, and view it as a necessary step.

Before you submit: Ask at least two qualified readers to critique your article and cover letter. Read the latest issue of the journal to which you’re submitting cover to cover to get a sense of the journal’s concerns and style.

What to publish: Prioritize articles over book review essays, book review essays over book reviews, and book reviews over brief biographical entries. If publishing outside your main field, weigh the time investment accordingly.

Decorum: Avoid coming across as uncivil when you disagree with other critics. Position your argument in relation to theirs without attacking them, since a professional tone foregrounds your own contribution and will help you develop relationships with other scholars in your field.
Feedback: Get as much feedback on your drafts as you can. Sources include conferences, colleagues, reading groups, faculty, and readers who reject your article.

Choosing a journal: Begin by considering journals to which you subscribe, then those in which your professors have The MLA Directory of Periodicals lists acceptance rates for different journals. Consider the readership’s level of specificity. Only submit to peer-reviewed journals, ideally those made widely available by library databases. Printed journals are generally preferable to those only available online. Request to be added to listservs in your field and check calls for papers websites, such as The University of Pennsylvania’s and H-Net.
Communicating with editors: Cover letters and e-mails to editors should be polished and should sell your project. Present yourself as a scholar, not just a graduate student.

Simultaneous submission: Submitting to two journals at the same time is bad form.

Dissertation chapter to article: An intermediate step is to line up early drafts of chapters with conference deadlines. Doing so imposes deadlines and offers valuable feedback.
II. Dissertation to Book
Job Market: While it’s possible to obtain a job with no publications, you must be able to talk about the trajectory of your forthcoming book to impress a search committee. By the time you’re nearing dissertation completion, you should have ideas for revising your book.

Audience: Writing your dissertation with specific audiences in mind saves revision time later, since publishable book manuscripts address current issues in their fields. Academic books should have a reasonably broad appeal; framing your topic in a new way is often more important than proving other critics wrong.
Talking to editors: Approaching editors at the middle to late stage of the dissertation, via e-mail and at conferences, increases your chances of publication. Use caution, however. Submitting book proposals before you’re ready can burn bridges with publishers. Discussing broad ideas is fine, but make sure to differentiate these from an official proposal.
Dissertation vs. book: The dissertation need not be the trunk of your first book. Starting over is sometimes necessary, or incorporating only one or two chapters. Save chapters that you don’t use in book manuscripts for revision into articles. Literature reviews and copious footnotes might impress your committee but usually aren’t appealing in a finished book.
Deciding on publishers: University presses are generally the most desirable. Make a list of publishers in your field in descending order of prestige and/or fit. Start submitting to publishers at the top of your list and work your way down. To identify the best presses in your field, consider those who’ve published influential scholarship that you admire.
Submitting your book manuscript: Submission often entails specifying your academic market, which will, ideally, be interdisciplinary, and includes a list of books similar to yours, as well as a description of what makes your book unique. Book proposals are 7-12 pages. Wait to submit them until you’re within several months of finishing your draft. Notification of acceptance or rejection can take from six weeks to a year.
Submitting to multiple publishers: Once a publisher is ready to send your manuscript to external readers, the publisher has invested time and money in your work. Thus, many publishers don’t accept dual submissions. If you would like to submit elsewhere, you should ask permission from each publisher. Be up front about your situation, including ticking tenure clocks.
