[image: image1.png]A TENNESSEE

M State UNIVERSITY

Publication Approval Form
Please allow 2 weeks for publication approval.
A draft of the document is to be provided to the

Director of University Publications for approval before printing.
Date:___________ Originating Department:_____________ Name of Contact: ____________________
Ext. No: _________ Fax No. ________
Fund #: ______ Organization # ______ Program # ______ Source of Funding: ___________________
Title of Publication: __

Target Audience: Campus _____ Community______
Printing Location: On-campus:_____ TSU Printing Services: _______Name and address of printer (if off campus printing):

__
Number being printed: _______________ Date Needed: ______/________/_______

Purpose and Description:__

__
Type of Publication: __Catalog __Brochure ​​​__Pamphlet __Flier __Program __Report __Newsletter/Magazine __Handbook __Manual __Electronic Newsletter __Other (please describe:
 ____ New Publication ____Series ____Reprint ___Revision ___Other: ________

Frequency of Issue: Annually _____ Monthly_____ Weekly_____ One-time:_____ Other: ________

Intended Method of Distribution:__
Design Cost:_______ Printing Cost: _________ Distribution Cost:_________ TOTAL Cost:_________
Projected Date of Publication (off the press): __

Who Will:

Complete Date:

Write the Copy:_____________________________

Design the Publication:______________________

Supply Photos/Artwork:______________________

Edit the Copy:______________________________

Specifications (dimensions, no. of pages, colors, photographs, etc.):

__

Office of University Publications Approval Signature:_______________________________

Comments:

__

For Office of University Publications use only:

Publication Number:

__
