

SIG/AH NEWSLETTER FALL 1985 - SUMMER 1986: DRAFT
for inspection only, not to be distributed

ELIZABETH DAVIS REPORT December 5, 1985

One of the highlights of the annual meeting was the occurrence of the SIG/AH annual business meeting. Present were officers Elizabeth Davis, Chair, Renee Gelinas, Secretary/Treasurer, and Margaret Jennings, Cabinet Representative, and other members of the SIG. Outgoing SIG Cabinet Director George Abbott dropped by with in-coming Cabinet Director Carol Diener??? [Ralph, can you check the spelling; she lives in Washington with her husband; they have a free-lance information business, I think]. Much discussion centered on the newly promulgated ASIS mission statement, as well as the mission statement of our SIG. You will be hearing more from headquarters regarding the mission of ASIS, but we would like to take this opportunity to announce that SIG/AH will be rethinking its purposes and will be presenting its membership with a revised mission statement in the near future. Stay tuned in!

Other business discussed included upcoming conference plans and the drafting of a questionnaire. It was decided that a committee consisting of Davis, John Leide and Ellen Streeter would devise a means to survey our membership with the goal of preparing a directory of personnel resources, skills, and interests of our members. After the discussion, refreshments were served.

The increasing visibility of the Arts and Humanities community is evidenced by the latest announcement from the Institute for Scientific Information. As part of its Automatic Subject Citation Alert, the Institute is adding 1,300 arts and humanities journals to the 5,800 science, technology, and social-science journals already covered; i.e., 22% of the total number of journals represented will be from the arts and humanities fields.

For your reading:

Katzen, M. *Technology and Communication in the Humanities: Training and Services in Universities and Polytechnics in the UK.*

A recent survey investigated the training provided for students by humanities departments and libraries in locating reference sources, the extent of on-line searching available for humanities users, the provision of instruction on techniques of oral and written presentation, and the availability and use of computers in the humanities in academic institutions. The major finding was that there has been a rapid increase in the availability and use of computerized facilities, a trend that can be expected to continue in the near future. Spring 1985. 131 p. LIR Report 32 0-7123-3046-1 \$15

Porter, M.F., R.B. Light, and D.A. Roberts. *A Unified Approach to the Computerization of Museum Catalogues.* 1976 82 p. R&D Report 5338 0-905984-01-3 \$8.25

Society for Conceptual and Content Analysis by Computer

Loosely organized group of scholars in the humanities and social sciences interested in the special

area of computerized content and conceptual analysis. This area is very generally defined as including methods of lexicography, indexing, and text analysis using conceptual systems such as Roget's "Thesaurus" rather than alphabetical systems of order. It also includes studies following earlier models like the GENERAL INQUIRER or Iker's WORDS system. Furthermore, it includes automatic retrieval systems and thesaurus building as well as studies searching for motifs and themes in larger text corpora. Artificial intelligence is of general interest to SCCAC but does not lie within its main focus.

The organization's function is to provide a medium of communication and information to scholars working the various fields within the general area of interest with the least amount of bureaucratic red tape and financial burden. SCCAC will provide addresses of participating scholars, disseminate project descriptions and plans via newsletter, and organize meetings on a regular basis, sometimes in conjunction with ACH (Association for Computers in the Humanities) and ALLC (Association for Literary and Linguistic Computing) conferences.

For more information, contact Klaus Schmidt: [Ralph: do you have his Bowling Green address]

Upcoming conferences:

March 17, 1986 Deutsche Forschungsgemeinschaft, Second International Conference on the Application of Micro-Computers in Information Documentation and Libraries. Baden-Baden, Germany, March 17-21, 1986.

December 11-13, 1985 The Second Conference on Artificial Intelligence Applications. Sponsored by the IEEE Computer Society, Miami Beach, FL. To explore the technology, implementation and impact of emerging application areas and indicate future trends in available systems and required research.

For more info: IEEE Computer Society, Conference Dept./attn.: Gerrie Katz/1730 Massachusetts Ave., NW/Washington, DC 20036-1903 202-371-0101

April 13-17, 1986 Conference on Human Factors in Computing Systems Boston
For more info: Marilyn Mantei, Co-chair/Graduate School of Administration/The University of Michigan/Ann Arbor, MI 48109-1234 313-763-5936

May 6-8, 1986 The Society for Information Display International Symposium San Diego
For more info: Thomas L. Credelle, Chair/RCA Laboratories/P.O. Box 432/Princeton, NJ 08540 609-734-3128

A new **Computer Special Interest Group** has been informed within the Art Libraries Society of North America (ARLIS/NA). It was officially voted on and recognized as the newest SIG at the ARLIS/NA Conference in February 1985 and has already begun preparing sessions for the 1986 conference, which will be held February 6-13 in New York. It hopes to sponsor sessions on "Procedural Guide to Automating an Art Library" and "Database Services for Art Research". Membership in the SIG is available to ARLIS members for an additional \$5 fee. Contact ARLIS at 3775 Bear Creek Circle, Tucson, AZ 85749 for more information, or to contribute articles to

their publication, *Art Documentation*.

We have received the following communication from M. Jacob, Chair, ASIS Standards Committee regarding **Standards Activities**.

On Wednesday, November 13, I made an ASIS presentation before about approximately 100 members of an active computer group in New York, **The Northeast Association for Computing in the Humanities**. They were very interested in our SIG and wanted to know more about us, as well as about our parent organization. Several in the audience expressed a desire to join ASIS and participate in our SIG. Many thanks to headquarters for sending me informational brochures!!!

N.E.A.C.H. (pronounced like reach) brings together humanists in the New York metropolitan area who are interested in computer applications for research and instruction in the humanities. They meet once a month at the I.B.M. Building, 590 Madison Avenue (at 57th Street), New York. The first half of the meeting is basically an informational exchange on groups, products, hardware, software, and the like. A prepared lecture usually follows. The lecture on November 13 was given by Robert Hollander, Dept. of Comparative Literature, Princeton University. He spoke on the Dartmouth Dante Project, in which a line-by-line index of the works of Dante have been made available, along with many of the principal commentaries, in machine-readable form. Access to these indexed files, as well as to full-text files, is available through BRS. Plans to distribute the database to IBM PC owners through diskettes is underway. What is also interesting about this project is that the Kurzweil optical scanning machines are being used for data entry.

The next meeting is planned for Tuesday, December 10. The speaker will be Hans R(umlaut)utimann, Deputy Executive Director of the Modern Language Association, who will speak on the Role of the Professional Organization in the Development of Tools in the Humanities.

Future meetings are scheduled for Wednesday, January 8; Tuesday, February 11; Wednesday, March 12; Tuesday, April 8; and Wednesday, May 14. For more details contact F. Woodbridge Wilson, Pierpont Morgan Library, 29 East 36 St., New York, NY 10016 (Elizabeth Davis)

You will be hearing more reports regarding the annual meeting and the two SIG/AH sessions which were held. One paper in particular I found very interesting from the point of view of organization of material. This was T.R. Girill's paper on the Problem of Online Text Structure in which he describes a hierarchical structure of organizing text as opposed to an autonomous or a narrative setting. According to Girill, text organized hierarchically consists of discrete, overt blocks of information arranged in a tree structure of subordinate levels.

I have come to the conclusion that the music of J.S. Bach is organized in this fashion. As Donald Tovey pointed out in his lucid essay on Bach's music, no measure seen by itself can reveal where in the piece it may come from; therefore, on the measure level, Bach's music is not autonomous. On the other hand, as Tovey pointed out, not one measure can be removed without crumbling the immediate structure of measures around it and destroying the integrity of the piece, so closely knit and intertwined is each measure with its adjacent measures. Also, Bach's pieces do not unfold, as do Beethoven's, in a progressive, suspense-building style, or what Girill has termed the narrative

strategy. Further studies might show the affinity of the organization of Baroque music in general with hierarchical text organization as described by Girill.

APA CREATES COMMITTEE ON COMPUTER USE IN PHILOSOPHY

by T. R. Girill

The American Philosophical Association (APA) is the largest and most influential professional organization for those with graduate degrees in philosophy (most of whom teach or pursue research at universities). In October, 1985 David A. Hoekema, the APA's Executive Secretary, announced the creation of a new standing committee on Computer Use in Philosophy. The committee's charge is to "examine the implications of computer use as broadly as possible and make recommendations [to the APA membership] regarding ways in which computers can more effectively serve the teaching, writing, and research needs of philosophers."

Charter members of the new committee and their affiliations are:

Preston Covey, Chair (Carnegie-Mellon University)
Ned Block (Stanford University)
David Boyer (St. Cloud State University)
T. R. Girill (National MFE Computer Center)
Deborah Johnson (Rensselaer Polytechnic Institute)
John Ladd (Brown University)
Ronald Layman (Ohio State University)
Richard Lineback (Bowling Green State University)
Bob Martin (Systems Development Corporation)
Janice Moulton (Smith College)
Patrick Suppes (Stanford University)
Jesse Yoder (Northeastern University)
Charles Young (Claremont Graduate School)

One of the prime functions of the committee, according to the APA Board, is "to collect and disseminate information about which computer hardware and software would be useful to philosophers in their teaching or research." Heading the list is likely to be computer-assisted instruction, such as the use of programs to teach symbolic logic or verify student proofs. And closely related to this is computer-managed instruction, in which machines handle grades and class assignments, etc.

From the perspective of information science, however, several other appropriate topics suggest themselves. One involves the APA's role in finding or even commissioning full-text database programs to help individual philosophers keep track of their drafts, notes, and conjectures. Another key area is the impact of computers on philosophical publishing. Since about 80% of journal publishers have switched to computerized phototypesetting in the last five years, any group that fostered cooperation between word-processing authors and their publishers would promote both speed and economy in the publishing cycle. Educating philosophers about the generic coding

scheme recently developed by the American National Standards Institute and tested by the Association of American Publishers could be a good place to start.

A third plausible area for the committee to explore is "networking," the direct exchange of papers, commentary, references, and seminar notes using electronic mail and online bulletin boards. The ARPANET's philosophy of science mailing list has gone dormant lately, for example, perhaps because so few philosophers of science know about it. Finally, the bibliographic impact of computers deserves attention too. Although Philosopher's Index is now machine-searchable through DIALOG, this is only the beginning of the services the profession could support.

The committee's first three-year term officially begins in July, 1986. But preliminary planning has already started. As the only ASIS member on the committee, I invite comments from others active in ASIS (especially those with philosophical backgrounds) on the needs and issues they feel the new APA committee should address. Cooperative projects with appropriate ASIS special interest groups, such as SIG/AH, are certainly one possibility. Send your suggestions and ideas to me at the National Magnetic Fusion Energy Computer Center, P.O. Box 5509, L-560, Livermore, CA 94550, or on Internet (ARPANET) use GIRILL%MFE@LLL-MFE.ARPA for electronic mail.

**PROFESSIONAL ASSOCIATIONS DEVOTED TO LIBRARIANSHIP AND
INFORMATION SCIENCE AND TECHNOLOGY IN CONJUNCTION WITH
HUMANITIES DISCIPLINES AND RELATED ORGANIZATIONS OF INTEREST**

PROFESSIONAL ORGANIZATIONS

ASSOCIATION FOR COMPUTERS AND THE HUMANITIES (ACH)

international organization devoted to the study of computer applications in language and literary studies, history, musicology, the visual arts, education and other areas. ACH is responsible for the biennial International Conference on Computers and the Humanities (ICCH). Membership benefits include the quarterly *ACH Newsletter*, reduced registration fees for ICCH, and the option of subscribing to the journal *Computers and the Humanities* at a greatly reduced rate. Annual membership is \$15. A subscription to *Computers and the Humanities* costs an additional \$20.

Mail

dues to Dr. Harry Lincoln, Music Dept., State University of New York at Binghamton, Binghamton, NY 13901.

Association for Literary and Linguistic Computing

SCCAC: Society for Conceptual and Content Analysis by Computer.

Contact: Klaus M. Schmidt, Bowling Green State University

[see ACH Newsletter, summer 1984, p. 8]

New York City group involved in Computers & the humanities

ACM - no SIG, but may be references

American Philosophical Association. Committee on Computer Use in

Philosophy

American Theological Library Association

Art Lib Association (ARLIS?)

Society for Literature and Science

International Association for Philosophy and Literature

National Information Management Project?

NEWSLETTERS

SCOPE: Scholarly Communication Online Publishing and Education is published bimonthly by Paradigm Press, P.O. Box 1057, Osprey, FL 33559. The subscription price is \$47 per year, \$23.50 for individual members of the Association for Computers and the Humanities. In its second year [1984], *SCOPE* reports on software, hardware, networking, data bases, meetings, workshops, publications, legislation and grants pertaining to the humanities.

Scholarly Communication, 1st issue June 1985, Office of Scholarly Communication, affiliated with American Council of Learned Societies. Librarians interested in publishing, research, new technology, library policy may request a sample copy.

Research in Word Processing Newsletter

Education Computer News

IRIS

Philosophers' Computer Network. compiled, published semiannually. Annual subscription \$3 per year. Consists of directory with members' interests (keywords) + brief news of interest.

Newsletter of the Program on Electronic Text for Higher Education

Humanities Communication Newsletter

Newsletter on Newsletters

JOURNALS

Computers and the Humanities [Paradigm Press]

Computers and the Social Sciences [Paradigm Press]

Book Research Quarterly

CIRPHO [computers in philosophy, defunct]

ELECTRONIC BULLETIN BOARDS

Humanities Forum, public electronic bulletin board, via modem (919) 286-3573. General discussion board, medical ethics discussion board, other boards may be added on request. Contact: Dr. Gary Smith, 707 Ninth St. #13, Durham, NC 27705; (919) 286-7055

CHECK:

Encyclopedia of Associations

Newsletter Yearbook Directory

Oxbridge Directory of Newsletters

SOFTWARE

PHILOSOPHY SOFTWARE

Academic CAI software packages are listed in a special column of each issue of the *Chronicle of Higher Education*. I may have seen a CAI package on logic listed in some issue. Another avenue is to put a notice in the newsletter of the Association for Computers and the Humanities, *Education Computer News*, or in a related newsletter. The newly formed Committee on Computer use in Philosophy of the American Philosophical Association may be keeping tabs on CAI. Finally, try searching one or more of the online databases devoted to computer software and perusing printed educational software directories.

The only software for philosophers that I know anything about is PHILDICT, a spelling checker (see description in the enclosed summer 1984 SIG/AH Newsletter. I have the impression that CAI packages for logic are most in demand. I haven't heard about any CAI packages for teaching the actual content of philosophy, ie. metaphysics, Aristotle, etc. I would appreciate being informed of any.

Dorsett Educational Systems, Inc., who offers a computer cassette course on philosophy.

Also, see Lockwood, R., *Philosopher's Dilemma A+*, vol. 3, no. 8, p. 105, August, 1985, for a review of *Plato's Cave* from Krell Software. It costs \$49.95 and runs on the Apple II+, IIe, or IIc with 48K RAM. *Plato's Cave* is an educational game which tests Plato's famous thesis that people perceive shadows rather than realities.

[merge bibliography on philosophy software]

[MERGE BIBLIOGRAPHIES ON ONLINE ORGANIZATION OF TEXT, PERSONAL

DATABASES]

[file SIGAH4BI]

GENERAL BIBLIOGRAPHY

ARTICLES

Allen, Stevan. "From screen to screen: computer art at the American Film Institute," *Washington Post*, August 8, 1986, p. C7.

Biggs, Mary. "Trade publishing and poetry," *Book Research Quarterly*, vol. 1, no. 3, fall 1985, 62-74.

Byte magazine, special issue, "Computers and Music," Vol. 11, no. 6, June 1986.

Cullars, John "Characteristics of the monographic literature of British and American literary studies," *College & Research Libraries*, vol. 46, no. 6, Nov. 1985, pp. 511-522.

Dewey, Patrick R. "Interactive fiction: a checklist," *American Libraries*®, February 1986, pp. 132-37.

Daiute, Colette. *Writing and Computers*. Reading, Mass.: Addison-Wesley Publishing Company, 1985. 346 pp. \$16.95

Everett, David; Pilachowski, David M. "What's in a name? Looking for people online - humanities - ," *Database*, vol. 9, no. 5 October 1986, p. 26-34.

Foster, Edward. "Profs demand cheap super PCs," *InfoWorld*, May 6, 1985, p. 22.

Jones, Laretta; Phillips, Steve "Computer graphics: the look you're looking for," *Folio: The Magazine for Magazine Management*, vol. 14, no. 11, November 1985, pp. 157-164.

Kingston, Paul William; Cole, Jonathan R. "Authors: a disconnected profession," *Book Research Quarterly*, vol. 1, no. 3, fall 1985, 47-61.

Kolata, Gina. "Shakespeare's new poem: An ode to statistics," *Science*, vol. 231, January 24, 1986, pp. 335-6.

Ledbetter, James. "Racter, the poetic computer," *New Republic*, vol. 195, no. 8, August 11 & 18, 1986, pp. 39-41.

Paul, Angus. "Computer 'census' will guide scholars through O'Neill's correspondence," *Chronicle of Higher Education*, September 24, 1986, p. 6, 8.

Prueitt, Melvin L. "Art and the computer," *The Futurist*, vol. 20, no. 2, March-April 1986, pp. 29-32.

Raben, Joseph. "The Grinnell House Round Table on a Center for Computer-Aided Humanities Research", *Computers and the Humanities*, vol. 19, no. 3, July-September 1985, pp. 183-4.

Rothfeder, Jeffrey. "Is there intelligent life in the PC?" *PC Magazine*, January 14, 1986, pp. 139-148. [reviews inter alia Logic Line]

Skinner, Robert E. "Searching the history of the social sciences online," *Database*, vol. 8, no. 1, February 1985, pp. 28-34.

Skinner, Robert E. "Searching the history of the science revisited," *Database*, vol. 8, no. 1, February 1985, pp. 34-36.

Turner, Judith Axler. "Campus-written software may herald new chapter in computer revolution," *Chronicle of Higher Education*, vol. 32, no. 18, July 2, 1986, pp. 1, 14-15.

Turner, Judith Axler. "Colleges and computer companies boost software distribution," *Chronicle of Higher Education*, vol. 32, no. 18, July 2, 1986, p. 15.

Turner, Judith Axler. "Computers are said to be little used on many of the world's campuses," *Chronicle of Higher Education*, June 4, 1986, p. 31. [mentions humanities applications]

Turner, Judith Axler. "Most faculty members found to have unrealistic expectations of computers," *Chronicle of Higher Education*, July 23, 1986, p. 35. [report on @MDBO Faculty perspectives on the role of information technologies in academic instruction@MDNM, see below]

Turner, Judith Axler. "The new software: math for architects, staging for 'Hamlet,' and other graphic examples," *Chronicle of Higher Education*, vol. 32, no. 18, July 2, 1986, p. 14.

Turner, Judith Axler. "Scholar's weigh library's role in collecting computerized research data," *Chronicle of Higher Education*, July 16, 1986, p. 34.

Walsh, John. "Computers in class at the awkward age," *Science*, August 15, 1986, p. 713-5.

Weisman, Stephanie A. "State-of-the-Art Bookmaking in Toronto: Coach House Press," *Small Press*, January-February, 1985, pp. 45-48. [describes @MDBO Swift Current@MDNM]

BOOKS

Academic's Guide to Microcomputer Systems. Toronto: University of Toronto Computing Services. 217 pp. unbound \$10.90 (CAN) loose-leaf binding \$13 (CAN). postage: add \$2.50 per copy in Canada, \$5 in U.S., \$6 overseas. send to: Ms. Dale Wright, Information Office, University of Toronto Computing Services, 255 Huron Street, Room 350, Toronto, Canada M5S 1A1

Advances in Computing & the Humanities, annual research review edited by Efraim Nissan. Greenwich, CT: JAI Press, Inc. Volume 1 in preparation.

Allen, Robert F., ed. *Data Bases in the Humanities and Social Sciences*. Osprey, FL: Paradigm Press, Inc.

Bloomfield, Brian P. *Modelling the World: The Social Constructions of Systems Analysts*. Basil Blackwell. 240 pp. \$49.95

Burson, Nancy. et al. *Composites: Computer-Generated Portraits*. Morrow/Beech Tree, 1986. 95 pp. ISBN 0-688-02601-X \$19.95

Castillo, Debra A. *The Translated World: A Postmodern Tour of Libraries in Literature*. Gainesville: University Presses of Florida, 1985. 368 pp. \$18/paper ISBN 0-8130-0792-5

Chandler, Daniel; Marcus, Stephen, eds. *Computers and Literacy*. Open University, 1985. ISBN 0-335-15031-4 \$15 pa

Chicago Guide to Preparing Electronic Manuscripts. Chicago: University of Chicago Press, November 1986. \$9.95 estimated

Clignet, Remi. *The Structure of Artistic Revolutions*. 1985. 344 p. ISBN 0-8122-7978-6 cloth \$30.00s

Cohen, Harold; Cohen, Becky; Nii, Penny. *The First Artificial Intelligence Coloring Book*. Los Altos, CA: William Kaufmann, Inc., 1984 \$19.95 cloth 0-86576-060-8

Derval, Bernard; Lenoble, Michel; eds. *La Critique Litteraie et L'ordinateur / Literary Criticism and the Computer*. Montreal: Derval & Lenoble, 1985. xxiii, 166 pp. ISBN 2-9800398-0-2 \$15. Payable to: Derval & Lenoble, 3390 rue Limoges, St-Laurent (Quebec), Canada H4K 1Y1

Ennals, John Richard. *Artificial Intelligence: Applications to Logical Reasoning and Historical Research*. Halsted (Wiley), 1985. 172 pp. \$29.95 ISBN 0-470-20181

Escarpit, Robert. *Sociology of Literature*, translated by Ernest Pick(?). 2nd edition London: Frank Cass & Co., Inc., 1971.

Feeny, Mary, ed. *New Methods and Techniques for Publishers and Learned Societies*. (Scholarly Communications Guide; no. 1) Leicester, U.K.: Primary Communications Research Center, University of Leicester, 1985. 288 pp.

Freidson, Eliot. *Professional Powers: A Study of the Institutionalization of Formal Knowledge*. Chicago: University of Chicago Press, 1986. ISBN: 0226262243

Gross, Ronald. *The Independent Scholar's Handbook*. Reading, MA: Addison-Wesley Publishing Company, 1982 ISBN 0-201-10514-4, ISBN 0-201-10515-2 paper xvi, 261 pp. \$8.95

Green, Stanford J. *The Classification of Pictures and Slides*. 2nd edition. Denver, CO: Little Books and Company. ISBN 0-604656-2-6 \$15 + \$2 postage & handling, 20% discount libraries & museums.

Hagerstrand. *Identification of Progress in Learning*. New York: Cambridge University Press, 1985. \$39.50

Hockey, Susan. *SNOBOL Programming for the Humanities*. Sept. 1985. Oxford University Press? 190 pp. hard \$32.50w paper \$14.95w

Hurwood, Bernhardt J. *Writing Becomes Electronic: Successful Authors Tell How They Write in the Age of Computers*. Congdon & Weed. \$13.95 ISBN 0-86553-154-4 August 1986.

Jankel, Annabel; Morton, Rocky. *Creative Computer Graphics*. Cambridge University Press. 143 pp.

Krepack, Benjamin; Firestone, Rod. *Start Me Up! The Music Biz Meets the Personal Computer*. Van Nuys, CA: Mediac Press, 1986. 167 pp. Paper \$12.95. ISBN 0-9616446-0-5 Contact: Mediac Press, P.O. Box 3315, Van Nuys, CA 91407

Langley, Pat; Simon, Herbert A.; Bradshaw, Gary L.; Zytlow, Jan M. *Scientific Discovery: Computational Explorations of the Creative Process*. MIT Press, December 1986 [review!] \$25, \$9.95 paper

Lawrence, John Shelton. *The Electronic Scholar: A Guide to Academic Microcomputing*. Norwood, NJ: Ablex Publishing Corporation, 1984. 200 pp. ISBN 0-89391-298-0 (cloth) \$26.50 ISBN 0-89391-299-9 (paper) \$14.95

Lewis, Raymond J. *Faculty Perspectives on the Role of Information Technologies in Academic Instruction*. Washington, DC: Corporation for Public Broadcasting, 1986. vi, 74, + Appendix A-D. \$5 Contact: Corporation for Public Broadcasting, 1111 Sixteenth St., NW, Washington, DC 20036, (202) 955-5167

Lichtenberg, Mitchell; McIntyre, Michael. *Interactive Fiction: An Interactive Qualifying Project*. Worcester Polytechnic Institute, Undergraduate Project Report 85D251I, project # 1-28-SV-8101.

Mueller, Erik; Dyer, Michael G. *Daydreaming in Humans and Computers*. Los Angeles: Artificial Intelligence Laboratory, Computer Science Department, University of California, May 1985. Technical Report UCLA-AI-85-16 [reprinted from *Proceedings of the Ninth International Joint Conference on Artificial Intelligence*. Los Angeles, CA, August 18-24, 1985] free copy

Pfaffenberger, Bryan. *The Scholar's Personal Computing Handbook*. Waltham, MA: Little, Brown & Co., 1986.

The Policeman's Beard Is Half Constructed: Computer Prose and Poetry by RACTER, illustrations

by Joan Hall; introduction by William Chamberlain. New York: Warner Books, 1984. PS 3553 .H2498 P6 1984 \$9.95 paper. Software also available, see below.

Powell, Walter W. *Getting into Print: The Decision-Making Process in Scholarly Publishing*. Chicago; London: University of Chicago Press, 1985. 296 pp. \$19.95

Prueitt, M.L. *Art and the Computer*. McGraw-Hill Book Company, 1984. ISBN 07-050894-1 Hardcover \$39.95 ISBN 07-050899-2 softcover \$29.95 246 pp.

Roads, Curtis, ed. *Composers and the Computer*. Los Altos, CA: William Kaufmann, Inc., 1985. 201 pp. \$24.95 cloth 0-86576-085-3

National Enquiry into Scholarly Communication. *Scholarly Communication: The Report of the National Enquiry*. Baltimore: The Johns Hopkins University Press, 1979. ISBN 0-8018-2267-X hardcover, ISBN 0-8018-2268-8 paper \$4.95 xiv, 176 p.

Overview from *Scholarly Communication: The Report of the National Enquiry* [excerpted from above]. Office of Scholarly Communication and Technology. (Scholarly Communication Reprint; no. 1) free copy. Contact: Office of Scholarly Communication, 1717 Massachusetts Ave., N.W., Suite 401; Washington, DC 20036; (202) 328-2431

Shillingsburg, Peter L. *Scholarly Editing in the Computer Age*. The University of Georgia Press, December 1986. 176 pp. ISBN 0-8203-0828-5 cloth \$22, ISBN 0-8203-0889-7 paper \$11.95

Soltzberg, Leonard. *Sing a Song of Software: Verse and Images for the Computer-Literate*. Los Altos, CA: William Kaufmann, Inc., 1984. \$9.95 cloth 0-86576-073-X

Stieg, Margaret F. *The Origin and Development of Scholarly Historical Periodicals*. University, AL: University of Alabama Press, 1986. xi, 261 pp. ISBN 0-8173-0273-5 \$31.95 [published 9/2/86] [\$20 2nd story books]

Stiny, George; Gips, James. *Algorithmic Aesthetics: Computer Models for Criticism and Design in the Arts*. Berkeley: University of California Press, 1978.

Wilson, Stephen. *Using Computers to Create Art*. Prentice-Hall, 1985. 380 pp. ISBN 0-13-938341-7 \$24.95 paper

Wresch, William, ed. *The Computer in Composition Instruction: A Writer's Tool*. Urbana, IL: National Council of Teachers of English, 1984.

Written Communication Annual: An International Survey of Research and Theory. Volume 1: Studying Writing: Linguistic Approaches; edited by Charles R. Cooper, Sidney Greenbaum. 1985. Sage Publications.

Yurick, Sol. *Metatron, the Recording Angel*. Semiotexte [philosophical narrative on the information age]

SOCIAL ISSUES

Butner, Marion. "Computerized Big Brother," *Science for the People*, vol. 15, no. 2, March/April 1982, pp. 6-12.

Cooley, Mike. *Architect or Bee? The Human/Technology Relationship*. Boston: South End Press, 1980. \$7 ISBN 0-89608-131-1 xxi, 134 pp.

Dixon, Bernard. "Citations of Shame: Scientists Are Still Trading on Nazi Atrocities," *New Scientist*, 28 February 1985, p. 31.

Draper, Roger. "The Golden Arm," *The New York Review of Books*, vol. 32, no. 16, Oct. 24, 1985, pp. 46-52. Review of 5 books on impact of robotics.

Dreyfus, Hubert; Dreyfus, Stuart. *Mind Over Machine: The Power of Human Intuition and Expertise in the Era of the Computer*. Feb. 1986 250 pp. ISBN 0-02-908060-6 \$16.30L FPT \$16.95

Federal Government Information Technology: Congressional Oversight and Civil Liberties. Office of Technology Assessment, U.S. Congress, 1986. \$7.50. Available from US GPO, Superintendent of Documents, 20402. GPO stock no. 052-003-03018-1

Lapham, Lewis H., ed. *High Technology and Human Freedom*. 176 pp. Smithsonian, 1985. ISBN 0-87474-598-5 \$19.95 hardcover ISBN 0-87474-599-3 \$9.95 paper

McCorduck, Pamela. *The Universal Machine: Confessions of a Technological Optimist*. McGraw-Hill. \$16.95 ISBN 0-07-044882-5

Michie, Donald; Johnston, Rory. *The Knowledge Machine: Artificial Intelligence and the Future of Man*. Morrow, 1985. 300 pp. \$16.95. ISBN 0-688-03267-2

Porter, Alan. "Work in the New Information Age," *The Futurist*, vol. 20, no. 5, September-October 1986, p. 9-14.

Provenzo, Jr., Eugene F. *Beyond the Gutenberg Galaxy: Microcomputers and the Emergence of Post-Typographic Culture*. Teachers College Press. 116 pp. \$18.95

Roszak, Theodore. *The Cult of Information: The Folklore of Computers and the True Art of Thinking*. Pantheon, 1986. 256 pp. \$17.95 ISBN 0-394-54622-9

Shafer, Dan & the Waite Group. *Silicon Visions: The Future of Microcomputer Technology*. Prentice-Hall, 1985? \$18.95t 300 pp. ISBN 0-89303-845-8

Shaiken, Harley. *Work Transformed: Automation and Labor in the Computer Age*. Holt, Rinehart and Winston. 306 pp., \$17.95

Simons, Geoff. *The Biology of Computer Life*. Harvester. 236 pp.

Traub, Joseph F. *Cohabiting with Computers*. Los Altos, CA: William Kaufmann, Inc., 1985.
\$15.00 cloth 0-86576-079-9

Wakefield, Rowan A. "Home computers & families: the empowerment revolution," *The Futurist*,
vol. 20, no. 5, September-October 1986, p. 18-22.

JOURNALS

Book Research Quarterly

Computer Music Journal. Quarterly. ISSN 0148-9267 MIT annual subscription: \$53 inst., \$26
individual. Outside US & Canada add 4\$ surface mail or \$18 airmail

Computers and the Social Sciences. Osprey, FL: Paradigm Press, Inc.

EPB: Electronic Publishing and Bookselling. \$75/year in North America, \$115 outside, monthly
ISSN 0737-5336@MDBO. @MDNM Oryx Press, 2214 North Central at Encanto, Phoenix, AZ
85004-1483 1-800-457-ORYX

Literary and Linguistic Computing. [Journal of the Association for Literary and Linguistic
Computing] quarterly, 1986 - . individual rate US \$22.50 includes membership in ALLC.
Institutional rate US \$45. Single issues: individual: US \$7.50, US \$15. Journals Subscription
Dept., Oxford University Press, Walton Street, Oxford Ox2 6DP, U.K.

Micro Musician. Monthly; introductory copy \$1, annual subscription \$25 Contact: Ronald A.
Wallace, president, Association of Independent Microdealers, 3010 N. Sterling Avenue, Peoria, IL
61604; (309) 685-4843

Scholarly Publishing

Swift Current, online literary magazine, initiated by Frank Davey, Sept. 1984. Annual subscription
\$25 individuals, \$100 institutions. UNIX-based system. Coach House Press, 401 Huron Street,
(rear); Toronto, Ontario M5S 2G5 Canada (416) 979-2217 or 979-9771

Written Communication, edited by Stephen P. Witte; John A. Daly. Quarterly, 1984- . Beverly
Hills, CA: Sage Publications. \$24/year individuals, \$48 institutions

NEWSLETTERS

Centre for Computing in the Humanities Newsletter. Free. Lidio Presutti, Room 217, University
of Toronto Computing Center, McLennan Labs, 255 Huron St., Toronto, Ontario, Canada

IRIS Times. IRIS, Box 1946, Brown University, Providence, RI 02912

Scholarly Communication. Office of Scholarly Communication and Technology. 4 issues per year. June 1985- . Free subscription or sample copy. Contact: Office of Scholarly Communication, 1717 Massachusetts Ave., N.W., Suite 401; Washington, DC 20036; (202) 328-2431

Small Computers in the Arts News, P.O. Box 1954, Philadelphia, PA 19105. Triannual newsletter, annual symposium; \$15 subscription.

LC MARC 5/5/2: 007842 LCCN: 85020789

Professional powers : a study of the institutionalization of formal knowledge / Eliot Freidson
Freidson, Eliot.

Chicago : University of Chicago Press, 1986. p. cm.

Publication Date(s): 1986 Place of Publication: Illinois

ISBN: 0226262243

LC Call No.: BD161.F67 1986 Dewey Call No.: 306/.42

Languages: English Document Type: Monograph; Bibliographies

Includes index. Bibliography: p.

Descriptors: Knowledge, Theory of; Professions

Descriptors: Professions-United States-Sociological aspects; Power (Social sciences)

DATABASES - DIRECTORIES - BULLETIN BOARDS

SN/G: Report on Data Processing Projects in Art is available in online and printed form. To list a project or for further information write: Marilyn Schmitt, Getty Art History Information Program, 401 Wilshire Boulevard, Santa Monica, CA 90401 or Laura Corti, Scuola Normale Superiore, Piazza dei Cavalieri 7, 56100 Pisa, Italy.

[MORE BULLETIN BOARDS]

SOFTWARE

Racter Mindscape, 3444 Dundee Rd., Northbrook, IL 60062. 1985. Apple II family (128K). Disk, manual, \$44.95. #85039. Backup disk, \$12.50. Also available for IBM PC, PCjr; Macintosh 512K. reviewed in *Booklist*, Sept. 1, 1986, p. 77. See entry above *The Policeman's Beard Is Half Constructed: Computer Prose and Poetry*.

[CONFERENCES]

[LIST OF BOOKS TO BE REVIEWED]

[LIST OF SOFTWARE TO BE REVIEWED]

[FUTURE BIBLIOGRAPHIES:

content analysis [philosophy]

hypertext

philosophical style]

[ACKNOWLEDGEMENTS]

—