

2013

**The Alcuin Society Awards
for Excellence in Book Design
in Canada**

**Prix de la Société Alcuin
pour l'excellence de la conception
graphique du livre au Canada**

Circles
of Round

**31st Alcuin Society Awards
for Excellence in Book Design
in Canada**

**31^e prix de la Société Alcuin
pour l'excellence de la conception
graphique du livre au Canada**

**For books published
in 2013**

**Pour les livres publiés
en 2013**

Vancouver, BC, 2014

3	Message from the Governor General Message du Gouverneur Général	54	Prose Non-Fiction Illustrated Études et essais illustrés
4	Preface Préface	60	Reference Ouvrages de référence
6	The Judges Le Jury	68	Index
10	Children Livres pour enfants	70	Exhibition Venues Expositions
18	Limited Editions Éditions à tirage limité	72	Acknowledgements Remerciements
26	Pictorial Beaux livres	73	Yosef Wosk
32	Poetry Poésie	74	The Alcuin Society La Société Alcuin
38	Prose Fiction Romans et nouvelles	76	Colophon
46	Prose Non-Fiction Études et essais		

**Message from
the Governor General**

**Message du
Gouverneur Général**

As the patron of the Alcuin Society, I am always pleased to extend warmest greetings to its members, as well as to the authors, designers and publishers of the books selected for the 2013 Alcuin Awards for Excellence in Book Design in Canada.

I am an avid bibliophile, and while each page of a book reflects the efforts and the talent of the graphic artists behind its creation, I think it is almost impossible for the uninitiated to properly appreciate the scope of their work. One thing is certain, however: thanks to their fertile imagination, and a judicious use of colours and textures, graphic designers open up a window for us on the images that add such a special dimension to the words they accompany.

The winners of the Alcuin Awards for Excellence in Book Design were not chosen by happenstance. Experts in the field carefully examined every aspect of the books on the short list, to discover this year's rare gems that will expand the outreach of Canadian expertise and raise the bar for graphic design at home and abroad.

I congratulate the award winners and the Alcuin Society board members on their commitment to the vitality of the Canadian cultural sector. Good luck to everyone in the running for the international awards!

**His Excellency the Right Honourable
David Johnston**

À titre de président d'honneur de la Société Alcuin, c'est toujours un plaisir de saluer ses membres, ainsi que les auteurs, les concepteurs et les éditeurs des œuvres retenues pour les *Prix pour l'excellence de la conception graphique du livre au Canada 2013*.

Je suis un grand amateur de livres, et si chaque page d'une œuvre témoigne des efforts et du talent des graphistes derrière leur création, je pense qu'il est presque impossible pour les non-initiés de bien saisir toute l'ampleur de leur travail. Une chose est néanmoins certaine, grâce à leur fertile imagination, à un usage judicieux de couleurs et de textures, les graphistes nous ouvrent une fenêtre sur des images qui ajoutent une dimension inédite à l'écriture.

Ce n'est pas le fruit du hasard si les lauréates et lauréats ont été choisis comme ayant les meilleures conceptions graphiques au Canada. Des experts en la matière les ont soigneusement examinés, sous toutes leurs facettes, afin de découvrir les perles rares qui contribueront au rayonnement du savoir-faire canadien, et d'élever la barre de la conception graphique ici et à l'étranger.

Je tiens à féliciter les gagnants de ces prix ainsi que les membres du Conseil de la Société Alcuin pour leur engagement envers la vivacité de la sphère culturelle canadienne. Bonne chance à tous ceux et celles qui sont en lice pour les prix internationaux!

**Son Excellence le très honorable
David Johnston**

This year, the 32nd annual competition, *The Alcuin Society Awards for Excellence in Book Design in Canada*, was held. Our Society is grateful to this year's judges—Susan Colberg, Seth, and Jessica Sullivan—for volunteering their time and expertise. They met in Vancouver on April 12th, 2014, at Simon Fraser University, Harbour Centre, and selected 37 winning books out of 232 submitted, from 8 provinces and 107 publishers. Each one, published in Canada in 2013, represents the work of a Canadian designer. As in other years, some of the technical production, for example printing, was done outside the country.

Last summer the award-winning books from our 2013 Competition were sent to the Stiftung Buchkunst in Frankfurt-am-Main, Germany. They participated in the international book design competition in Leipzig. We were delighted to learn that the Stiftung had short-listed two of the Alcuin submissions. We congratulate Mark Goldstein, designer (Toronto, ON): *Form of Forms*, by Mark Goldstein (BookThug); and Andrew Steeves, designer (Kentville, NS): *Love and the Mess We're In*, by Stephen Marché (Gaspereau Press).

The Alcuin Society thanks everyone who submitted books. Copies of the winning books are donated to the W.A.C. Bennett Library at Simon Fraser University, to support the University's programs at its Canadian Centre for Studies in Publishing; to the E.H. Norman Library in the Canadian Embassy (Tokyo); and to the German Book and Type Museum in Leipzig. They become part of the permanent collections of all three libraries. Special thanks go to publishers of the winning entries, for providing extra copies of their books to the Society for use in its exhibitions throughout the coming year.

The fundamental principle of our judging process is that each book must be considered as a total entity. The judges examine every aspect of each book. Their purpose, and ours, is to encourage the very best in Canadian design, and they feel that giving awards only where they see exceptional merit is the best way to achieve this goal.

**Leah Gordon
April 2014**

Cette année, marque le 32e anniversaire du concours annuel, le Prix de la Société Alcuin pour l'excellence de la conception graphique du livre au Canada. Notre Société voudrait exprimer sa gratitude envers les membres du jury de cette année, Susan Colberg, Seth et Jessica Sullivan qui nous ont offert leur temps et leur expertise. Ils se sont réunis à Vancouver le 12 avril 2014, à Harbour Centre (Université Simon Fraser) et ont choisi 37 livres gagnants parmi les 232 livres soumis par 107 maisons d'édition, dans 8 provinces. Chaque livre, publié au Canada en 2013, est la création d'un concepteur graphique canadien. Comme dans les années précédentes, certaines parties de la production technique, par exemple l'impression, peuvent avoir été réalisées à l'étranger.

L'été dernier les livres gagnants de notre concours de 2013 ont été envoyés à la Foire du livre de Francfort, à Francfort-sur-le-Main en Allemagne. Ils ont été inclus dans le concours international de la conception du livre à Leipzig. Nous avons été ravis d'apprendre que, parmi les livres soumis par la Société Alcuin, la Stiftung en a placé trois sur leur liste des ouvrages sélectionnés. Nous félicitons les personnes suivantes : Mark Goldstein, graphiste (Toronto, ON) : *Form of Forms*, de Mark Goldstein (BookThug); et Andrew Steeves, graphiste (Kentville, NS) : *Love and the Mess We're In* de Steven Marché (Gaspereau Press).

La Société Alcuin remercie tous ceux qui ont soumis des livres. Un exemplaire de chaque livre gagnant est offert à la bibliothèque E.H. Norman de l'ambassade du Canada à Tokyo et au Musée allemand du livre et de l'écriture à Leipzig, ainsi qu'à la bibliothèque W.A.C. Bennett de l'université Simon Fraser, afin de contribuer au travail des programmes universitaires de son Centre canadien d'études de l'édition. Ces livres font partie des collections permanentes des trois bibliothèques. Nous remercions, tout particulièrement, les maisons d'édition des livres gagnants qui nous fournissent des exemplaires supplémentaires de leurs livres destinés à des expositions organisées par la Société tout au long de l'année.

Selon le principe fondamental de notre processus d'évaluation, chaque ouvrage doit être jugé dans son entiereté et par conséquent, les membres du jury examinent toutes les composantes du livre. Leur but, ainsi que le nôtre, est d'encourager la meilleure conception graphique au Canada ; ils estiment que la façon la plus valable d'achever ce but est de ne décerner de prix que lorsqu'ils découvrent des qualités exceptionnelles.

Leah Gordon
avril 2014

The Judges

Le jury

Sue Colberg, MVA, CGD, FGDC

Sue is Associate Professor in Visual Communication Design in the area of Design Studies at the University of Alberta in Edmonton and a Fellow of the Society of Graphic Designers of Canada (GDC). Her teaching, research and practice focus on book and publication design, information design, advanced typography and visual identity design. Her clients have included a variety of institutions and scholarly publishing houses in Canada and the United States.

Sue has won numerous national and international design awards for her work and has served on the juries of the Association of American University Presses, the Alcuin Society for Excellence in Book Design in Canada, the Book Publishers Association of Alberta and the Society of Graphic Designers of Canada. Her work has been exhibited across Canada and in the US, as well as in China, Cuba, France, Germany, Japan, Korea, Turkey and the UK.

Examples of her work are in the permanent collections of the Fitzwilliam Museum (Cambridge), the Houghton Library (Harvard), the Smithsonian Institution in Washington DC, the Thomas Fisher Rare Book Library (University of Toronto), the Bruce Peel Special Collections Library (University of Alberta) and the Alberta Foundation for the Arts.

Sue has served for many years as the GDC representative to Icograda, the International Council of Communication Design.

Sue est Professeure associée en Design de communication visuelle dans le département de Design Studies à l'Université de l'Alberta à Edmonton et membre de la Société des designers du Canada. Le design du livre et de l'édition, le design d'information, la typographie avancée et le design d'identité visuelle sont au centre de son enseignement, de sa recherche et de son œuvre. Parmi ses clients, on compte un ensemble de maisons d'édition privées et universitaires au Canada et aux États-Unis.

Son œuvre lui a valu de nombreux prix nationaux et internationaux et elle a été membre du jury pour l'Association of American University Presses, la Société Alcuin, la Book Publishers Association of Alberta et la Société des designers graphiques du Canada. Son œuvre a été exposée à travers le Canada et les États-Unis, ainsi qu'en Chine, à Cuba, en France, en Allemagne, au Japon, en Corée, en Turquie et en Angleterre.

On retrouve des exemples de son œuvre dans les collections permanentes du Fitzwilliam Museum (Cambridge), de la Houghton Library (Harvard), de la Smithsonian Institution à Washington DC, de la Thomas Fisher Rare Book Library (Université de Toronto), de la Bruce Peel Special Collections Library (Université de l'Alberta) et de l'Alberta Foundation for the Arts.

Sue a été la représentante du GDC auprès de Icograda ou International Council of Communication Design.

Seth

Seth is the cartoonist behind the long running comic book series *Palookaville*. His books include *Wimbledon Green*, *George Sprott*, and *It's a Good Life If You Don't Weaken*. He is the designer for *The Complete Peanuts*, *The Portable Dorothy Parker*, *The John Stanley Library*, and *The Collected Doug Wright*.

His most recent book is *The Great Northern Brotherhood of Canadian Cartoonists*. The first of his four books with Lemony Snicket, *Who Could That Be at This Hour?*, was published in 2012 and his deluxe-decorated edition of *Sunshine Sketches of a Little Town* by Stephen Leacock was published in the autumn of 2013 by McClelland & Stewart.

Seth est le dessinateur de la série des bandes dessinées *Palookaville* dont la publication dure depuis 1991. Ses livres incluent *Wimbledon Green*, *George Sprott* et *It's a Good Life If You Don't Weaken*. Il a conçu *The Complete Peanuts*, *The Portable Dorothy Parker*, *The John Stanley Library* et *The Collected Doug Wright*.

***The Great Northern Brotherhood of Canadian Cartoonists* est son livre le plus récent. Le premier de ses quatre livres avec Lemony Snicket, *Who Could that Be at This Hour?* a été publié en 2012 et son édition de luxe, finement décorée, de *Sunshine Sketches of a Little Town*, par Stephen Leacock, a été publié en automne 2013 par McClelland & Stewart.**

Jessica Sullivan

Jessica, who is Creative Director at Figure 1 Publishing as well as Designer and Art Director at Jessica Sullivan Design, has been focused on book design for the past ten years. Having amassed over 35 awards for her work, she is now designing and directing projects in branding, visual identity, books and catalogues, web and anything else she finds particularly interesting. She works primarily with museums, art galleries, universities, publishers and compelling individuals.

Jessica graduated from Emily Carr in 2003 with a BA in Communication Design and has designed every day since. She resides in Vancouver, where she lives and works with her husband, two little people, and their small reindeer Olive.

Jessica, qui est Directrice Artistique à Figure 1 Publishing ainsi que Graphiste et Directrice Artistique chez Jessica Sullivan Design, se consacre au graphisme du livre depuis dix ans. Ses créations lui ont valu plus de 35 prix et à présent, elle se dédie à la conception et à la direction de projets dans le domaine de la marque, de l'identité visuelle, des livres et catalogues, du web et de tout ce qu'elle trouve particulièrement intéressant. Elle travaille surtout pour des musées, des galeries d'art, des universités, des maisons d'édition et des individus remarquables.

Jessica a obtenu une licence (BA) de Design de la Communication à Emily Carr en 2003 et depuis, elle se livre tous les jours à son travail de graphiste. Elle habite à Vancouver où elle vit et travaille avec son mari, deux petites personnes et leur petit renne, Olive.

How To

The designer seized every available opportunity to impress with this charming book. The endpapers are bold and beautiful, the text is sensitively placed, and the overall impression is one of balance—clearly the result of careful thought.

Murilla Gorilla, Jungle Detective

This close runner-up has a vintage feel that harkens back to classic children's books. The endpapers are exceptional, and the design and placement of the text spring organically from the illustrations, all of which creates a very pleasing effect.

Wild Berries = Pikaci-Minisa

The charming illustrations were clearly created and put together with great sensitivity, and wonderful results, especially on the dust jacket. Every element throughout the book is well-integrated, making for an aesthetically lovely package.

Circles of Round

This is an inventive and ambitious design that uses unusual elements, such as a photo on the title page and the image of 3-D paper curling, to offer moments of pure delight, for the adult as well as the young reader.

Little You

This book smartly emphasizes the illustrations. Each is a successful composition in its own right; the text is functional and never invasive. The effect is a solid, quiet beauty that can be appreciated by any age.

Out the Window

This is a very cute book with something of a nostalgic feel. The accordion-fold format is inherently pleasing—a smart choice for a book aimed at a younger age group.

How To

Dans ce charmant livre, le graphiste a saisi toutes les occasions possibles pour nous séduire. Les gardes sont belles et audacieuses, la mise en place du texte est délicate et l'ensemble donne une impression d'équilibre, le résultat d'une sérieuse réflexion.

Murilla Gorilla, Jungle Detective

Ce deuxième prix évoque un style « vintage » qui fait rêver aux ouvrages pour enfants de style classique. Les gardes sont exceptionnelles et le design et la mise en place du texte jaillissent tout naturellement des illustrations pour créer un effet très attrayant.

Wild Berries = Pikaci-Minisa

Les charmantes illustrations, clairement définies et assemblées avec délicatesse, produisent d'excellents résultats, surtout sur la jaquette. Tout au long du livre, les éléments bien intégrés créent un ensemble ravissant.

Circles of Round

Un design astucieux et ambitieux qui utilise des éléments insolites, tels une photo sur la page de titre et l'image en relief 3D d'une bande de papier enroulé, qui offrent au lecteur adulte, aussi bien qu'au plus jeune, des moments de pure joie.

Little You

Ce livre fait judicieusement ressortir les illustrations qui sont chacune de composition fort réussie. Le texte est fonctionnel sans jamais être envahissant. L'effet obtenu est celui d'une beauté robuste et sereine qui peut être appréciée par les lecteurs de tout âge.

Out the Window

Un livre adorable qui évoque la nostalgie. Le pliage en accordéon, agréable de par sa nature, est un choix judicieux pour un livre destiné à des plus jeunes.

First prize**Premier prix**

Title | Titre

How To

Designer | Conception graphique

Robin Mitchell-Cranfield

Author | Auteur

Julie Morstad

Publisher | Maison d'édition

Simply Read Books

Illustrator | Illustration

Julie Morstad

Printer | Imprimeur

Tien Wah Press

Trim Size | Format massicoté

21 x 27.5 cm.**ISBN 978-1-897476-57-4**

Second prize**Deuxième prix**

Title | Titre

Murilla Gorilla, Jungle Detective

Designer | Conception graphique

Naomi MacDougall

Author | Auteur

Jennifer Lloyd

Publisher | Maison d'édition

Simply Read Books

Illustrator | Illustration

Jacqui Lee

Printer | Imprimeur

Tien Wah Press

Typefaces | Polices de caractères

Prensa (text | texte) &**Avenir (headings | titres)**

Trim Size | Format massicoté

15.5 x 23 cm.**ISBN 978-1-927018-15-6**

Third prize (tie)**Troisième prix (ex aequo)**

Title | Titre

Wild Berries = Pikaci-Minisa

Designer | Conception graphique

Robin Mitchell-Cranfield

Author | Auteur

Julie Flett

Publisher | Maison d'édition

Simply Read Books

Illustrator | Illustration

Julie Flett

Printer | Imprimeur

Tien Wah Press

Typefaces | Polices de caractères

Californian FB (Frederic Goudy) &**Poetica (Robert Slimbach)**

Trim Size | Format massicoté

19 x 21 cm.**ISBN 978-1-897476-89-5**

Third prize (tie)**Troisième prix (ex aequo)**

Title | Titre

Circles of Round

Designer | Conception graphique

Winnie Ma

Author | Auteur

Signe Sturup

Publisher | Maison d'édition

Simply Read Books

Illustrator | Illustration

Winnie Ma

Printer | Imprimeur

Tien Wah Press

Typeface | Police de caractères

De Vinne (modified | modifiée)

Trim Size | Format massicoté

20 x 25 cm.**ISBN 978-1-927018-18-7**

Honourable Mention**Mention honorable**

Title | Titre

Little You

Designers | Conception graphique

Teresa Bubela & Julie Flett

Author | Auteur

Richard Van Camp

Publisher | Maison d'édition

Orca Book Publishers

Illustrator | Illustration

Julie Flett

Printer | Imprimeur

Kings Time

Typeface | Police de caractères

Civita

Trim Size | Format massicoté

18 x 18 cm.**ISBN 978-1-4598-0248-3**

Let's all dance
let's all sing

Honourable Mention**Mention honorable**

Title | Titre

Out the Window

Designer | Conception graphique

Michael Solomon

Author | Auteur

Cybèle Young

Publisher | Maison d'édition

Groundwood Books

Illustrator | Illustration

Cybèle Young

Printer | Imprimeur

South China Printing**(RR Donnelley, China)**

Typefaces | Polices de caractères

**Hand lettering | Lettrage à la main
(text | texte) & Futura (slipcase | étui)**

Trim Size | Format massicoté

15 x 16 cm. (book | livre),**15.4 x 16.7 cm. (slipcase | étui)****ISBN 978-1-55498-370-4**

Black Star

Purposeful, technically excellent composition pushed this book to the fore. The cover (particularly the halftone on the cover cloth) and the size, placement, and pacing of the images are very good and made even better by strong production values, exemplified by the beautiful paper and binding.

Pressing Matters

For the second- and third-place prizes the judges chose a book from both the “traditional” and “experimental” camps. Representing the former, this is an example of a very specific style of a traditional private press book, done very well. The page structure is elegant, the use of colour creates visual interest, and the typography is very strong.

Résidus visuels

The concept of this book is inherently interesting—a book composed solely in relief—but the elegant austerity of the design lets it transcend the novelty created by the lack of ink, and approach the realm of fine sculpture.

Tin Roof

The composition of this “traditional” design is excellent. The quality of the typography and printing are very high, contributing to the book’s elegant, understated style.

Shift: Processes

Clearly drawing inspiration from the zine aesthetic, the designers here display tremendous inventiveness with their often unorthodox choices, using, for example, a single colour in some volumes. The result is a high-energy design with a wealth of contrast and variety.

The 85 Project

This is an ambitious exploration of the text, a well-executed work that displays evidence of considerable effort. The composition is engaging, the accordion-fold format seems appropriate for a visual experiment, and the books feel satisfying in the hand.

Black Star

Ce livre s'est fait remarquer par sa composition réfléchie et excellente du point de vue technique. Il se distingue par la dimension, la mise en place et l'espacement des images et par sa couverture (surtout la demi-teinte de la toile). Le tout est mis en valeur grâce à une production supérieure comme le démontrent le superbe papier et la belle reliure.

Pressing Matters

Pour ce qui est des deuxième et troisième places, les membres du jury ont choisi un livre de style « traditionnel » et un autre de style « expérimental ». Celui-ci est un exemple très bien exécuté dans le style très particulier d'une presse privée traditionnelle: la structure de la page est élégante, l'usage de la couleur crée un effet visuel intéressant et la typographie est très forte.

Résidus visuels

Le concept à la base de ce livre, composé uniquement en relief, est en lui-même intéressant. Mais, l'élégante austérité du design lui permet d'aller au delà de la nouveauté que représente un texte où l'encre est absente pour atteindre la sphère de la fine sculpture.

Tin Roof

La composition de ce design « traditionnel » est excellente. La qualité de la typographie et de l'impression de très haute qualité contribue au style sobre et élégant de ce livre.

Shift: Processes

Les graphistes, qui s'inspirent clairement de l'esthétique zine, démontrent ici un prodigieux esprit d'invention par leur choix souvent peu orthodoxes, comme lorsque, dans certains volumes, ils utilisent une seule couleur. Le résultat est un design de grand dynamisme plein de contrastes et de variété.

The 85 Project

Une exploration ambitieuse du texte et un travail bien exécuté qui fait preuve d'un effort considérable. La composition est engageante, l'usage des plis accordéon semble pertinent puisqu'il s'agit d'une expérience visuelle et les volumes sont agréables à manier.

First prize

Premier prix

Title | Titre

Black Star

Designer | Conception graphique

Michael Torosian

Authors | Auteurs

Michael Torosian & Peter Higdon

Publisher | Maison d'édition

Lumiere Press

Photographers | Photographie

Various | Plusieurs photographes

Printers | Imprimeurs

Lumiere Press & C.J. Graphics

Typefaces | Polices de caractères

Linotype Memphis & Intertype Weiss

Trim Size | Format massicoté

18.5 x 23 cm.

Second prize (tie)**Deuxième prix (ex aequo)**

Title | Titre

**Pressing Matters: Thoughts and Opinions
About the Private Press**

Designer | Conception graphique

William Rueter

Authors | Auteurs

**Leonard F. Bahr, Paul Hayden Duensing,
Rollin Milroy & William Rueter**

Publisher | Maison d'édition

The Aliquando Press

Illustrator | Illustration

William Rueter

Printer | Imprimeur

William Rueter

Typefaces | Polices de caractères

Palatino, Optima & Egmont Inline (et al.)

Trim Size | Format massicoté

17.5 x 27.5 cm.

Second prize (tie)

Deuxième prix (ex aequo)

Title | Titre

Résidus visuels

Designers | Conception graphique

**Judith Poirier, Julien Hébert
& Olivier Laporte**

Author | Auteur

Johanne Jarry

Publisher | Maison d'édition

La chose imprimée

Illustrators | Illustration

Julien Hébert & Dominic Beaudin

Typesetting | Composition typographique

Marie-Pier Corbeil

Printers | Imprimeurs

**Institut Nazareth et Louis Braille &
Laboratoire Tao**

Typefaces | Polices de caractères

Univers 45 & Braille 29

Trim Size | Format massicoté

25.5 x 37.5 cm.

Third prize (tie)**Troisième prix (ex aequo)**

Title | Titre

Tin Roof

Designer | Conception graphique

Jason Dewinetz

Author | Auteur

Michael Ondaatje

Publisher | Maison d'édition

Greenboathouse Press

Printer | Imprimeur

Jason Dewinetz /Greenboathouse Press

Typefaces | Polices de caractères

Foundry Romanée (Enschedé)**& Monotype Van Dijck**

Trim Size | Format massicoté

19 x 32.5 cm.

Limited Editions

Éditions à tirage limité

Third prize (tie)

Troisième prix (ex aequo)

A spread of nine book covers from the 'SHIFT: PROCESSES' series, each featuring a different design concept. The designs include various typography, graphics, and illustrations related to the theme of experimentation and making.

DO, MAKE, THINK & SHARE: DESIGN FOR THE AGE OF DO IT YOURSELF

My last year as a design student was a year of learning to take risks. I began to push myself outside my comfort zone of 2D screens, and learn to exceed my way above year of trying new things, meeting new friends and figuring out what it means to be a graphic designer. Through utilizing a very hands-on and experimental form of research, I made a few observations. These observations led me to start a series of hand printed posters that were created using digital methods...or processes. The following is my methodology.

GET YOUR HANDS DIRTY

Today, the majority of graphic design is nothing, well, experimental and largely derivative. It's originality is art. Experimentation with physical and tactile tools leads to new possibilities. By working with your hands, you make decisions and learn lessons that you might have otherwise missed.

OWN YOUR WORK!

Create original content instead of relying on stock images and pre-made templates. The process of actually creating your own content is a great way to learn how to work with your audience. By creating your own inventory of original content, the images you use will better suit your design. And, you get all the licensing rights!

DON'T FORGET THE PAST, DON'T IGNORE THE FUTURE

In design, the past is to be constantly inspiring, continue and however new designers often think designers move forward on their own. The computer should be a tool, just like a pencil or a pen. Embrace traditional methods and crossbreeding with new technology to make your work more unique and thought.

EXPERIMENT, FAIL, RINSE, REPEAT

Experimenting with unusual materials and processes is a good way to stand out from the pack. You've got to make mistakes to learn from them. Not all designs have to be pretty and clean, there is room to be experimental and weird. Embrace it!

BEST OF BOTH WORLDS

Don't forget to have fun. Learning about art, design and design theory will help improve your creative muscles. Practicing techniques and concepts independently without the adherence of certain rules can lead to some of the most innovative stuff without caring who sees it and what it looks like in the end. You might be commonly surprised.

FIND LIFE BEYOND THE SCREEN

Designers spend a lot of time staring at computer screens. Don't forget to go out and do, read a book, go through a magazine, go out and test inspiration. Take notes, reflect, practice and discuss your work with people in person.

DON'T BE A DICK

This is the golden rule of being a graphic designer. You can have all the skills in the world and a Superstar mentality to back up your work, but if you're an asshole, no one is going to want to work with you, period.

Title | Titre

Shift: Processes; Unprocessed, Processed & Post-processed

Designers | Conception graphique

Antonio Lennert & Symon Oliver

(ALSO Collective | Collectif ALSO)

Editors | Éditeurs

Caroline Macfarlane & Vanessa Nicholas

Publisher | Maison d'édition

OCAD U Student Press

Illustrators | Illustration

Various | Plusieurs illustrateurs

Photographers | Photographie

Various | Plusieurs photographes

Printer | Imprimeur

Flash Reproduction

Typefaces | Polices de caractères

Aperçu & Fortescue

Trim Size | Format massicoté

16.5 x 23 cm.

BEST OF BOTH WORLDS

Not design is often inferior, but you must be able to explain what your intention making process clearly. You should try to avoid reasoning before a particular tool or colour. Because it looks good, just won't cut it.

SHARING IS CARING

The concept of sharing is at the heart of graphic design. As designers we have to share our concepts and ideas with our clients and other designers. I believe schools and design studios should actually have integrated programs that emphasize collaboration and experiments with different kinds of cultures. Design is a social activity. There is a wealth of knowledge that comes about by combining talents and disciplines, especially from creative people outside of graphic design.

DON'T BE A DICK

This is the golden rule of being a graphic designer. You can have all the skills in the world and a Superstar mentality to back up your work, but if you're an asshole, no one is going to want to work with you, period.

Limited Editions

Éditions à tirage limité

Honourable Mention

Mention honorable

Title | Titre

The 85 Project

Designer | Conception graphique

Robert Majzels

Authors | Auteurs

Claire Huot & Robert Majzels

Publisher | Maison d'édition

Moveable Inc.

Printer | Imprimeur

Moveable Inc.

Typefaces | Polices de caractères

Qudraat Sans, Janson Text & Slate

Trim Size | Format massicoté

22 x 8 cm. (slipcase | étui)

484 x 8 cm. (accordion fold | pli accordéon)

More Than Two (Let It Make Itself)

The minimalist aesthetic of this book is the result of many canny choices, including the halftones that, through savvy printing, reinforce the understated feel. The paper is well-chosen, the typography is dynamic, and the contrast between the front and back covers is perfect.

Mélanie Rocan: Souvenir involontaire

The introduction of an expansive colour palette is risky, but here it works: colour is used in an original and intriguing way that appropriately complements the images and extends even to the fore-edge, producing a successful “candy-coated” feel.

Irene F. Whittome: Room 901

This is a very ambitious design; the spine and pasteboard are well done, the front matter looks great, the pacing of the images is just right, and the production values are high.

More Than Two (Let It Make Itself)

Les membres du jury estiment que l'esthétique minimaliste de ce livre est le résultat de choix astucieux comme celui de la demi-teinte qui, grâce à une impression assurée, renforce l'apparence de sobriété. Le papier a été justement choisi, la typographie est dynamique et le contraste entre la première et la quatrième de couverture est parfait.

Mélanie Rocan: Souvenir involontaire

L'introduction d'une gamme exhaustive de couleurs est risquée, mais dans ce cas c'est réussi: l'usage original et étonnant de la couleur, qui s'étend même jusqu'à la gouttière, met les images en valeur pour produire l'impression de bonbon enrobé.

Irene F. Whittome: Room 901

Un design très ambitieux: le dos et le carton contre-collé sont bien achevés, les pages liminaires ont une belle allure, la cadence des images est impeccable et la production est de haute qualité.

First prize**Premier prix**

Title | Titre

More Than Two (Let It Make Itself)

Designer | Conception graphique

Jeff Khonsary (The Future)

Author | Auteur

Micah Lexier

Publisher | Maison d'édition

The Power Plant

Photographer | Photographe

Jeremy Jansen

Printer | Imprimeur

Tallinna Raamatutrukikoda

Typeface | Police de caractères

Haas Unica

Trim Size | Format massicoté

19.5 x 26.5 cm.**ISBN 978-1-894212-38-0**

Second prize

Deuxième prix

Title | Titre

Mélanie Rocan: Souvenir involontaire

Designer | Conception graphique

Lauren Wickware

Author | Auteur

Josée Drouin-Brisebois

Publishers | Maison d'édition

**Doris McCarthy Gallery & University of
Toronto Scarborough**

Photographer | Photographe

Toni Hafkenscheid

Printer | Imprimeur

Andora Graphics Inc.

Typeface | Police de caractères

Galaxie Polaris

Trim Size | Format massicoté

22.5 x 22.5 cm.

ISBN 978-0-7727-5413-4

Honourable Mention**Mention honorable**

Title | Titre

Irene F. Whittome: Room 901

Designer | Conception graphique

Nicole Lafond

Authors | Auteurs

Marie J. Jean, Eve-Lyne Beaudry & Vincent Bonin

Publisher | Maison d'édition

Les éditions du passage

Printer | Imprimeur

K2 Impressions

Typefaces | Polices de caractères

Museo Slab & Open Sans

Trim Size | Format massicoté

24.5 x 24.5 cm.**ISBN 978-2-922892-59-8**

The Deer Yard: A Winter Cycle

This book warmed the judges' aesthetic hearts. It is designed with a tasteful, traditional, perhaps "old-fashioned" approach that, while seen less often these days, is eminently suitable to the subject matter, and works here to create an elegant, high-quality book.

With A Bao A Qu: Reading When Attitudes Become Form

In contrast with the first prize, this book displays a much more "cool," avant-garde design; it made the judges excited to read it and nearly propelled it to first place. The aesthetic—stark but interesting, restrained and yet bold to the point of being "in-your-face"—provides evidence of a clear and committed stance on the part of the designer.

Ocean

The design here is relatively simple, but always includes an elaborate element—like the striking silver graphic pattern on the black cover—that adds a touch of the baroque. The integration of the graphics in the front matter and the use of a second colour in the interior are standout features of a tasteful, cohesive design.

The Deer Yard: A Winter Cycle

Ce livre a réchauffé le cœur artistique des membres du jury. Sa conception raffinée, traditionnelle, peut-être même « vieux jeux », et que l'on voit rarement de nos jours, se prête éminemment bien au thème et réussit à créer un livre élégant de haute qualité.

With A Bao A Qu: Reading When Attitudes Become Form
Par contraste avec le premier prix, ce livre affiche un design d'avant-garde, bien plus « cool », qui a éveillé chez les juges l'envie de le lire et lui a presque valu la première place. L'esthétique austère, mais intéressante, mesurée, et pourtant, audacieuse au point d'être agressive, manifeste la position claire et engagée du graphiste.

Ocean

Le design ici est relativement simple, mais inclut toujours un élément recherché, comme le saisissant motif graphique couleur argent sur la couverture noire qui ajoute une touche de baroque. Le traitement graphique dans les pages liminaires et le recours à une deuxième couleur à l'intérieur sont les attributs marquants d'un design raffiné et harmonieux.

First prize

Premier prix

Title | Titre

The Deerryard: A Winter Cycle

Designer | Conception graphique

Andrew Steeves

Authors | Auteurs

Allan Cooper & Harry Thurston

Publisher | Maison d'édition

Gaspereau Press

Illustrator | Illustration

Wesley Bates

Printer | Imprimeur

Gaspereau Press

Typeface | Police de caractères

Deepdene

Trim Size | Format massicoté

11.5 x 18 cm.**ISBN 978-1-55447-120-1**

Second prize

Deuxième prix

Title | Titre

**With A Bao A Qu: Reading When
Attitudes Become Form**

Designer | Conception graphique
Jeff Khonsary (The Future)

Author | Auteur

Maria Fusco

Publisher | Maison d'édition
New Documents

Printer | Imprimeur
Tallinna Raamatuträkikoda

Typefaces | Polices de caractères
Executive & Kind Caslon

Trim Size | Format massicoté
11 x 18 cm.

ISBN 978-1-927354-14-8

Third prize**Troisième prix**

Title | Titre

Ocean

Designer | Conception graphique

Andrew Steeves

Author | Auteur

Sue Goyette

Publisher | Maison d'édition

Gaspereau Press

Printer | Imprimeur

Gaspereau Press

Typefaces | Polices de caractères

Huronia (Ross Mills) &**Dokument (Jim Rimmer)**

Trim Size | Format massicoté

13.5 x 21.5 cm.**ISBN 978-1-55447-122-5**

FUSCO Maria

With A Bao A Qu
Reading When Attitudes
Become Fonda

MARIA FUSCO

Série Nova: 10 novellas

Every aspect of this series of novellas impressed the judges. The production values are excellent. The covers offer some courageous design choices (for example the limited colour palette) that make for a beautifully integrated series. The typography is outstanding, with generous margins and a pleasing scale to the elements. Even the barcode is "sexy."

Petidot: A Novel

The design of this quiet and traditional book is exciting. The silver-on-black boards grab your eye from the start, while the page structure, treatment of caps and small-caps, and large headings and folios all contribute to the elegant and very readable pages.

Someone Somewhere

On the cover, some subtle effects interact with the light to give the design an intriguing depth. In the interior, the layout is elegant, balanced, and solidly typeset. The placement of the running heads on the recto and the folios on the verso is a clever touch.

Wigrum

This is an ambitious design that may divide readers, but the judges appreciated the riskier choices, starting with the perhaps-illegible cover title, which is smartly compensated for with vertical type on the spine. The interior illustrations are cleverly handled; placing them in the margins creates something of a "catalogue" feel that is very interesting in a work of fiction.

The Dilettantes

The visual interest of the cover typography carries over to the title page, creating a pleasing sense of continuity. The interior is clean and easy to read, and the map on the inside back cover is a charming treat for the eyes.

The Son of a Certain Woman

This book has a number of interesting elements that demand attention, especially in the opening section, which features excellent endsheets and unexpected and ambitious typographical treatments.

Série Nova: 10 novellas

Chaque aspect de cette série de novellas a impressionné les membres du jury. La qualité de la production est excellente. Le design des couvertures révèle des choix courageux (par exemple, une palette de couleurs limitée) qui permettent un bel ensemble bien intégré. La typographie est remarquable par ses marges généreuses et des éléments aux dimensions agréables. Même le code à barres est « sexy ».

Petitot: A Novel

La conception de ce livre discret et traditionnel est séduisante. Les plats en argent sur noir attirent immédiatement le regard, tandis que la structure de la page, la réalisation des majuscules et des petites capitales, les gros titres et les folios contribuent tous à l'élégance et à la haute lisibilité.

Someone Somewhere

Sur la couverture, des effets subtils réagissent à la lumière pour donner au design une intensité surprenante. Dans le corps de l'ouvrage, la mise en page élégante et équilibrée est composée avec rigueur. Le placement des titres courants sur la belle page et celui des folios sur la fausse page ajoute une touche astucieuse.

Wigrum

Ce livre est d'une conception ambitieuse qui risque de diviser l'opinion des lecteurs, mais les membres du jury ont apprécié les choix les plus risqués, à commencer par le titre peut-être illisible sur la couverture, mais que les caractères verticaux sur le dos compensent astucieusement. Dans le corps d'ouvrage, les illustrations sont judicieusement placées dans les marges donnant ainsi au livre l'allure d'un catalogue, allure intéressante pour une œuvre de fiction.

The Dilettantes

L'intérêt visuel de la typographie sur la couverture s'étend à la page de titre et crée une impression agréable de continuité. Le corps d'ouvrage est net et facile à lire et la carte en troisième de couverture est un vrai plaisir pour les yeux.

The Son of a Certain Woman

Ce livre offre un nombre d'éléments intéressants qui attirent l'attention, tout particulièrement les premières pages qui mettent en vedette d'excellentes feuilles de gardes et une conception typographique ambitieuse.

First prize

Premier prix

Title | Titre

Série Nova: 10 novellas

Designer | Conception graphique

Catherine D'Amours (collectif Pointbarre | Pointbarre collective)

Authors | Auteurs

Samuel Archibald (et al.)

Publisher | Maison d'édition

Le Quartanier

Illustrator | Illustration

Catherine D'Amours (collectif Pointbarre | Pointbarre collective)

Printer | Imprimeur

Gauvin

Typefaces | Polices de caractères

Galaxie Polaris & Le Monde Livre Pro

Trim Size | Format massicoté

11.5 x 17.8 cm.**ISBN 978-2-89698-155-7**

Second prize**Deuxième prix**

Title | Titre

Petitot: A Novel

Designer | Conception graphique

Andrew Steeves

Author | Auteur

Susan Haley

Publisher | Maison d'édition

Gaspereau Press

Illustrator | Illustration

Jack McMaster (maps | cartes)

Printer | Imprimeur

Gaspereau Press

Typeface | Police de caractères

Fournier

Trim Size | Format massicoté

14 x 21.5 cm.**ISBN 978-1-55447-126-3**

Third prize (tie)**Troisième prix (ex aequo)**

Title | Titre

Someone Somewhere

Designer | Conception graphique

Andrew Steeves

Author | Auteur

Dana Mills

Publisher | Maison d'édition

Gaspereau Press

Printer | Imprimeur

Gaspereau Press

Typeface | Police de caractères

Neacademia (Sergei Egorov)

Trim Size | Format massicoté

12.5 x 20.5 cm.**ISBN 978-1-55447-128-7**

Third prize (tie)**Troisième prix (ex aequo)**

Title | Titre

Wigrum

Designers | Conception graphique

Studio FEED & Daniel Canty**(La table des matières)**

Author | Auteur

Daniel Canty

Translation | Traduction

Oana Avasilichioaei

Publisher | Maison d'édition

Talonbooks

Illustrator | Illustration

Estela López Solís

Printer | Imprimeur

Houghton Boston

Typefaces | Polices de caractères

Minion & Wigrum

Trim Size | Format massicoté

15 x 23 cm.**ISBN 978-0-88922-778-1**

Honourable Mention**Mention honorable**

Title | Titre

The Dilettantes

Designer | Conception graphique

Natalie Olsen (Kisscut Design)

Author | Auteur

Michael Hingston

Publisher | Maison d'édition

Freehand Books

Illustrator | Illustration

Natalie Olsen (Kisscut Design)

Printer | Imprimeur

Marquis

Typefaces | Polices de caractères

Chronicle Text (H&FJ) &**Veneer (Yellow Design Studio)**

Trim Size | Format massicoté

15 x 23 cm.**ISBN 978-1-55481-182-3**

Honourable Mention

Mention honorable

Title | Titre

The Son of a Certain Woman

Designer | Conception graphique

Terri Nimmo

Author | Auteur

Wayne Johnston

Publisher | Maison d'édition

Knopf Canada

Printers | Imprimeurs

Berryville Graphics (text | texte) & Phoenix Color (cover | couverture)

Typeface | Police de caractères

Adobe Caslon

Trim Size | Format massicoté

16 x 22 cm.**ISBN 978-0-345-80789-2**

Jeremiah Bancroft at Fort Beauséjour & Grand-Pré

The cover is understated yet engaging, aided by strong typography and composition. Inside, the contrast between type sizes is very effective, the inherent trickiness of the footnotes is nicely resolved, and the paper colour is warm and inviting.

The Once and Future World:

Nature As It Was, As It Is, As It Could Be

This is a very comfortable and well-organized book.

The folios, margins, and text block work together to create an elegant, very readable page. The small line illustrations are adeptly handled, and the judges very much enjoyed the use of the elephant.

The Writing Life: Journals, 1975–2005

The judges loved the dust jacket and the cover, as well as the clear, simple boards and the considered treatment of the interior.

Métis in Canada: History, Identity, Law & Politics

The strong visual hierarchy is a highlight of this book's interior typography, which has a refined, accomplished look to it. Overall, the book projects a quiet yet confident design.

The Pope's Bookbinder: A Memoir

The cover is perfect for this book: it references classic mid-century book design from the UK to produce a nostalgic feel that is wholly appropriate to the contents, and works beautifully in concert with the painting on the endpapers.

Jeremiah Bancroft at Fort Beauséjour & Grand-Pré
Tout en étant discrète, la couverture est attrayante grâce à une typographie et une composition solides. À l'intérieur, le contraste entre les différentes tailles des caractères est très efficace, les difficultés inhérentes aux notes en bas de page sont bien résolues et la couleur du papier est chaude et attrayante.

The Once and Future World:
Nature As It Was, As It Is, As It Could Be
Un livre très agréable et bien organisé. Les folios, les marges et le bloc de texte s'harmonisent pour créer une page élégante et de haute lisibilité. Les petits dessins au trait sont habilement mis en valeur et les juges ont beaucoup aimé la façon dont la graphiste se sert de l'éléphant.

The Writing Life: Journals, 1975–2005
Les membres du jury ont adoré la jaquette et la couverture ainsi que les plats sobres et l'exécution habile de l'intérieur du livre.

Métis in Canada: History, Identity, Law & Politics
La forte hiérarchie visuelle est un aspect marquant de la typographie à l'intérieur de ce livre d'apparence raffinée et accomplie. Dans son ensemble, le livre projette une conception discrète, et pourtant assurée.

The Pope's Bookbinder: A Memoir
La couverture est parfaite pour ce livre: l'allusion qu'elle fait au design anglais du milieu du 20e siècle évoque une nostalgie qui convient parfaitement au contenu et se marie merveilleusement avec la peinture sur les feuilles de garde.

First prize**Premier prix**

Title | Titre

Jeremiah Bancroft at Fort Beauséjour & Grand-Pré

Designer | Conception graphique

Andrew Steeves

Authors | Auteurs

Jonathan Fowler & Earle Lockerby

Publisher | Maison d'édition

Gaspereau Press

Illustrator | Illustration

Andrew Steeves (maps | cartes)

Printer | Imprimeur

Gaspereau Press

Typefaces | Polices de caractères

Adobe Caslon, Big Caslon & Scala Sans

Trim Size | Format massicoté

13.5 x 21.5 cm.**ISBN 978-1-55447-119-5**

Second prize**Deuxième prix**

Title | Titre

**The Once and Future World:
Nature As It Was, As It Is, As It Could Be**Designer | Conception graphique
Terri NimmoAuthor | Auteur
J.B. MacKinnonPublisher | Maison d'édition
Random House CanadaPrinters | Imprimeurs
**Berryville Graphics (text | texte) &
Phoenix Color (cover | couverture)**Typeface | Police de caractères
Fournier MTTrim Size | Format massicoté
14 x 21 cm.**ISBN 978-0-307-36218-6**

Third prize (tie)

Troisième prix (ex aequo)

Title | Titre

The Writing Life: Journals, 1975–2005

Designers | Conception graphique

Robert Mackie (text | texte) &**David Drummond (cover | couverture)**

Author | Auteur

George Fetherling

Publisher | Maison d'édition

McGill–Queen's University Press

Printer | Imprimeur

Friesens

Typefaces | Polices de caractères

Sabon & Stone Display

Trim Size | Format massicoté

15 x 23 cm.**ISBN 978-0-7735-4114-6**

⁹ Dorothy Bond (b. 1931), Stoic and author.
¹⁰ Linda Bissell (1937–2010), editor and journalism educator.
¹¹ Michael Bissell (b. 1941), historian specializing in medical history.

Third prize (tie)**Troisième prix (ex aequo)**

Title | Titre

Métis in Canada: History, Identity, Law & PoliticsDesigner | Conception graphique
Alan BrownoffEditors | Éditeurs
Christopher Adams, Gregg Dahl & Ian PeachPublisher | Maison d'édition
The University of Alberta PressIllustrator | Illustration
Carol JamesPrinter | Imprimeur
Houghton BostonTypefaces | Polices de caractères
Skolar & Fresco Sans ProTrim Size | Format massicoté
15 x 23 cm.
ISBN 978-0-88864-640-8

Honourable Mention**Mention honorable**

Title | Titre

The Pope's Bookbinder: A Memoir

Designers | Conception graphique

Chris Andrechek

(typesetting | composition) &

Kate Hargreaves

(cover | couverture)

Author | Auteur

David Mason

Publisher | Maison d'édition

Biblioasis

Illustrator | Illustration

Ruth Jackson

Printer | Imprimeur

Friesens

Typefaces | Polices de caractères

Adobe Garamond Pro (text | texte),**Albertus Medium & OFL Sorts Mill Goudy**

(cover | couverture)

Trim Size | Format massicoté

14.5 x 21.5 cm.**ISBN 978-1-927428-17-7**

Jeremiah Bancroft
at Fort Beauséjour
& Grand-Pré

JONATHAN FOWLER
& EARLE LOC

I

Warehouse Journal Vol. 22

In this book, there is a wealth of diverse and complex material presented in a smart and visually interesting layout. No space is wasted, yet there is enough white space that the page never feels crowded or overwhelming. The minimalist cover is stylish and error-free, "like a good suit."

Arvik! In Pursuit of the Bowhead Whale

The unusual image choice and spot gloss on the title make for a very interesting, non-traditional cover. The slight sheen to the paper is an appropriate choice, the white space is generous, and the red elements are deployed to great effect.

The Seghers Collection: Old Books for a New World
This is a successful reference work; the images are treated as artifacts, making them clear and easy to view. The contents are well-organized, and colour is applied very effectively, especially in the case of the hits of red on the cover.

Warehouse Journal Vol. 22

Ce livre est riche en matériaux divers et complexes que fait valoir une mise en page élégante et visuellement intéressante. Aucun espace n'est gaspillé et pourtant, il y a suffisamment d'espace blanc pour que la page n'apparaisse jamais trop remplie ou envahissante. Comme « un costume bien taillé », la couverture minimalist et sans erreur a du chic.

Arvik! In Pursuit of the Bowhead Whale

Le choix peu commun de l'image et de vernis sélectif sur le titre crée une couverture intéressante et peu traditionnelle. Le papier légèrement brillant est un choix judicieux, l'espace blanc est généreux et les éléments rouges font un bel effet.

The Seghers Collection: Old Books for a New World

Un travail de référence réussi: les images ont été abordées comme des objets d'art, clairement visibles. Le contenu est bien organisé et la couleur est appliquée d'une façon très efficace, en particulier, dans le cas des touches de rouge sur la couverture.

First prize**Premier prix**

Drake Hotel Winnipeg
HOTEL + BRANDING
Roderick Dickey

During the Drake Hotel in Winnipeg's 100-year-old Art Deco building, a new hotel was developed. It was, however, not the business of hotel after 1929, but rather the creative vision of a local artist. The Drake Hotel's branding was created by Roderick Dickey. The creative vision of a local artist, graphic designer and entrepreneur, he has created a unique brand for the hotel. The Drake Hotel's branding is based on the original design of the hotel's interior, which is now considered a historical landmark. The hotel's branding is based on the original design of the hotel's interior, which is now considered a historical landmark.

Michelberger Hotel Winnipeg
HOTEL + BRANDING
Roderick Dickey

Hotel 8 at Michelberger in Winnipeg is the first hotel to be built in the city since World War II. The hotel's branding is the result of the creative design of the hotel's interior, which is now considered a historical landmark. The hotel's branding is the result of the creative design of the hotel's interior, which is now considered a historical landmark.

Design 100 Hotels that combine art, architecture and design to create a unique experience for their guests. The book features 100 hotels from around the world, each with its own unique design and architecture. The book features 100 hotels from around the world, each with its own unique design and architecture.

Title | Titre

Warehouse Journal Vol. 22

Designers | Conception graphique

Aaron Pollock, Evan Gomes & Robyn Arnason

Authors | Auteurs

Aaron Pollock, Evan Gomes & Robyn Arnason

Publisher | Maison d'édition

The Warehouse Journal (University of Manitoba)Photographer | Photographe
Aaron PollockPrinter | Imprimeur
FriesensTypefaces | Polices de caractères
Akzidenz-Grotesk Next, M+1mn & DosisTrim Size | Format massicoté
21.5 × 28 cm.**ISBN 978-1-894586-37-5**

Second prize**Deuxième prix**

Title | Titre

Arvik! In Pursuit of the Bowhead Whale

Designers | Conception graphique

Marvin Harder & François Martin

Author | Auteur

Robert Fréchette

Publisher | Maison d'édition

Publications Nunavik

Photographer | Photographe

Robert Fréchette

Printer | Imprimeur

Transcontinental

Typefaces | Polices de caractères

Greta Grande & Benton Sans

Trim Size | Format massicoté

23.5 x 31 cm.**ISBN 978-2-921644-87-7**

Third prize**Troisième prix**

Title | Titre

The Seghers Collection: Old Books for a New World

Designer | Conception graphique

Clint Hutzulak

Author | Auteur

Hélène Cazes

Publisher | Maison d'édition

University of Victoria Libraries

Printer | Imprimeur

University of Victoria Printing Services

Typefaces | Polices de caractères

Minion Pro & Poetica

Trim Size | Format massicoté

21.5 x 25.5 cm.**ISBN 978-1-55058-493-6**

Pimentos & Piri Piri: Portuguese Comfort Cooking

This straight-forward, unpretentious design makes full use of the luscious photos to create a very appealing aesthetic. The smaller details are given great care as well, from the front matter to the folios and running footers.

Exploring Vancouver: The Architectural Guide

This guidebook is easy to use, and easy on the eyes. The typography is excellent, the section navigation is attractive and functional, and the scale and format perfectly suit the subject.

East Meets West

This book stood out for the quality of the photos, the typographic hierarchy and the clear section divisions, and the decorative elements that manage to be unobtrusive and functional. The judges also admired the type and composition of the cover—especially if that is, as it seems, a live prawn.

Butter Baked Goods: Nostalgic Recipes from a Little Neighbourhood Bakery

Cynics may accuse this book of being “over-decorated,” but the judges felt the aesthetic choices were deliberate and successful. It has a very flowery, stereotypically feminine look that provides great visual variety. The effect created by the case-to-jacket relationship is striking, the end papers are perfect, and the type and photos show a very dynamic, strong affinity.

The Peace-Athabasca Delta:

Portrait of a Dynamic Ecosystem

The judges were unanimous in their love of the elegant, understated cover of this book, the most “honest” in the group. The design shows restraint and modesty in the service of functionality, which is a smart choice for such complex material.

Pimentos & Piri Piri: Portuguese Comfort Cooking

Le design honnête et sans prétention fait plein usage des photos séduisantes afin de créer une apparence esthétique attrayante. Les moindres détails sont soigneusement achevés, des pages liminaires aux folios et aux pieds de page.

Exploring Vancouver: The Architectural Guide

Ce guide est facile à employer et agréable à regarder. La typographie est excellente, le système de navigation dans chaque section est fonctionnel et attrayant et l'échelle et le format conviennent parfaitement au thème.

East Meets West

Ce livre s'est fait remarquer par la qualité des photos, de la hiérarchie typographique et des éléments décoratifs qui réussissent à être discrets et fonctionnels. Les membres du jury ont aussi admiré les caractères typographiques et la composition de la couverture, en particulier, si comme il semble, il s'agit d'une crevette rose vivante.

Butter Baked Goods: Nostalgic Recipes from a Little Neighbourhood Bakery

Les cyniques risquent de trouver que ce livre est trop décoré, mais les membres du jury ont estimé que le choix de la décoration était délibéré et réussi. Le style très fleuri, typiquement féminin, offre une grande variété visuelle. L'effet créé par la relation entre la couverture et la jaquette est saisissant, les feuilles de gardes sont parfaites et l'affinité entre les caractères et les photos est forte et dynamique.

The Peace-Athabasca Delta:
Portrait of a Dynamic Ecosystem

Les membres du jury à l'unanimité ont adoré l'élégante couverture de ce livre, le plus « honnête » du groupe. Le design démontre de la retenue et de la modestie au service de la fonctionnalité, un choix intelligent étant donné un matériel si complexe.

First prize

Premier prix

Title | Titre

Pimentos & Piri Piri: Portuguese Comfort CookingDesigners | Conception graphique
Naomi MacDougall (text | texte) & Andrew Bagatella (cover | couverture)Author | Auteur
Carla AzevedoPublisher | Maison d'édition
Whitecap BooksPhotographer | Photographie
Ryan SzulcPrinter | Imprimeur
FriesensTypefaces | Polices de caractères
Canterbury Old Style, Fournier, Sero & TributeTrim Size | Format massicoté
20 x 25.5 cm.
ISBN 978-1-77050-190-4

Second prize

Deuxième prix

Title | Titre

**Exploring Vancouver:
The Architectural Guide**Designer | Conception graphique
Naomi MacDougallAuthors | Auteurs
Harold Kalman & Robin WardPublisher | Maison d'édition
Douglas & McIntyreIllustrator | Illustration
Eric Leinberger (maps | cartes)Photographer | Photographie
John RoafPrinter | Imprimeur
C & C Offset Printing Co. Ltd.Typefaces | Polices de caractères
Leitura News, Proxima Nova & PoliticaTrim Size | Format massicoté
15 x 21.5 cm.**ISBN 978-1-55365-866-5**

Shawnessy, admitted only "radically appropriate". Homeowners soon realized plans often indicate a small "Chinaman's room" (a screened-off room) in the back of their houses.

The first proceeding was one of architectural revivals, the last flowering of traditions that emanated from classical antiquity, the Middle Ages and the Age of Enlightenment. Architects offered their clients a choice of historical styles. The one selected defined a homeowner's values and aspirations. The Tudor Revival brought associations of English landed gentry, the Roman Revival symbolized power, and the Arts and Crafts manner implied embracing modern ideals. "Modernity" had not yet entered the Canadian architectural repertoire.

The aftermath of WWI brought a new order, including pressures for more affordable housing. In 1922, the provincial government responded with the Shaughnessy Height Building Restriction Act, which limited the area to single-family homes and discouraged building developments. Developers found that many residents could no longer afford to maintain expensive homes, and the area came to be known as "Poverty Hill" and "Mortgage Heaven". Emergency legislation during WWII permitted conversion into rooming houses. Shared homes operating in 1955 could retain that, but new rental suites were banned. The City of Vancouver's strict zoning (1957) continued to restrict change, although it permitted subdivisions so long as the new lots were at least 1/2 acre wide and 0.501 square feet in area - still very large by Vancouver standards.

Change was evidently necessary to meet the economic challenges of maintaining large houses and the new demographics that began to appear. The First Shaughnessy Plan (1957) developed this model market rate and two-income households, which provided revenue to the landowners. ("First Shaughnessy" is north of King Edward. "Second" and "Third" Shaughnessy are south of it and 50% exclusively). Design guidelines for First Shaughnessy encourage "preservation of the Shaughnessy character" they encourage, but do not enforce, the preservation of authentic old buildings.

Property owners and their architects have interpreted the plan and guidelines in different ways. The treatment of both initial dwellings and new principal houses includes some that are truly in the spirit of the historical source (21), others that try to do this but without success, those that adopt a gentle modernism that makes no waves (22) and a few that are boldly contemporary (23).

Third prize**Troisième prix**

Title | Titre

East Meets West: Traditional and Contemporary Asian Dishes from Acclaimed Vancouver RestaurantsDesigner | Conception graphique
Naomi MacDougallAuthor | Auteur
Stephanie YuenPublisher | Maison d'édition
Douglas & McIntyrePhotographers | Photographie
John Sherlock & Naomi MacDougallPrinter | Imprimeur
C & C Offset Printing Co. Ltd.Typefaces | Polices de caractères
Tungsten, Eames Century Modern & Proxima NovaTrim Size | Format massicoté
19 x 25.5 cm.
ISBN 978-1-55365-863-4

Honourable Mention**Mention honorable**

Figure 10.1 The Peace River Landing (left) and the Slave River (right) meeting at the Peace-Athabasca Delta. (a) A summer meander scar left by the Clear River is a marked feature in this photograph. (b) A bare line is visible to every the Peace River and meanders leading to off-channel of photograph (c). (c) The Peace River is shown flowing through a channel that has been cut through a sandbar and old growth forest landscape. (d) The Peace River Landing (left) site, roads, and airways are evident. The confluence of the Clear River (left) with the Peace River has been dredged. (e) Aerial view space logging near Slave River Landing. The willow and grassland vegetation is typical of the boreal forest. (f) Aerial view space logging near Slave River Landing. Images reprinted with permission of Kevin P. Timoney, from his website (www.kptphoto.com) and published by the University of Alberta Press.

Stoddard (1968) noted that "the channel of the Clear River has been and is being used as a disposal area for coal ash and milled waste...and mining waste has accumulated over the years and has now blocked the channel completely". In 1987, Wood Buffalo National Park staff and participants of the Peace-Athabasca Delta Technical Studies began to consider the possibility that the confluence of the Clear River and Peace River at Slave River Landing could be dredged. It was agreed that dredging the 1 km long channel should be postponed until the next year. The strength of the ice at Slave River Landing in December 1988 determined that restoration of the channel was feasible. A ground survey in August 1989 determined the elevation and width of the dredged channel over a distance of one kilometre. Five "plugs" of material were trapped in the reach from 100 m upstream from the Peace River, which flattened the bottom between about 800 to 1,000 m from the Peace River.

Honourable Mention**Mention honorable**

Title | Titre

Butter Baked Goods: Nostalgic Recipes from a Little Neighbourhood Bakery

Designer | Conception graphique

Kelly Hill

Author | Auteur

Rosie Daykin

Publisher | Maison d'édition

Appetite by Random House

Photographer | Photographe

Janis Nicolay

Printer | Imprimeur

C & C Offset Printing Co. Ltd.

Typeface | Police de caractères

Celeste

Trim Size | Format massicoté

20 x 25.5 cm.**ISBN 978-0-449-01583-4**

Butter

BAKED GOODS

Designers |
 Conception graphique
Andrechek, Chris 52
Arnason, Robyn 56
Bagatella, Andrew 62
Brownoff, Alan 51
Bubela, Teresa 16
Canty, Daniel 43
D'Amours, Catherine (collectif Pointbarre | Pointbarre collective) 40
Dewinetz, Jason 23
Drummond, David 50
Flett, Julie 16
Goldstein, Mark 4–5
Gomes, Evan 56
Harder, Marvin 57, 65
Hargreaves, Kate 52
Hébert, Julien 22
Hill, Kelly 66
Hutzulak, Clint 58
Khonsary, Jeff (The Future) 28, 35
Lafond, Nicole 30
Laporte, Olivier 22
Lennert, Antonio (ALSO Collective | Collectif ALSO) 24
Ma, Winnie 15
MacDougall, Naomi 13, 62, 63, 64
Mackie, Robert 50
Majzels, Robert 24
Martin, François 57
Mitchell-Cranfield, Robin 12, 14
Nimmo, Terri 45, 49
Oliver, Symon (ALSO Collective | Collectif ALSO) 24
Olsen, Natalie (Kisscut Design) 44
Poirier, Judith 22

Pollock, Aaron 56
Rueter, William 21
Solomon, Michael 17
Steeves, Andrew, 4–5, 34, 36, 41, 42, 48
Studio FEED 43
Torosian, Michael 20
Wickware, Lauren 29
 Authors | Auteurs
Archibald, Samuel (et al.) 40
Arnason, Robyn 56
Azevedo, Carla 62
Bahr, Leonard F. 21
Beaudry, Eve-Lyne 30
Bonin, Vincent 30
Canty, Daniel 43
Cazes, Hélène 58
Cooper, Allan 34
Daykin, Rosie 66
Drouin-Brisebois, Josée 29
Duensing, Paul Hayden 21
Fetherling, George 50
Flett, Julie 14
Fowler, Jonathan 48
Fréchette, Robert 57
Fusco, Maria 35
Goldstein, Mark 4–5
Gomes, Evan 56
Goyette, Sue 36
Haley, Susan 41
Higdon, Peter 20
Hingston, Michael 44
Huot, Claire 24
Jarry, Johanne 22
Jean, Marie J. 30
Johnston, Wayne 45
 Publishers |
 Maisons d'édition
The Aliquando Press 21
Appetite by Random House 66
Biblioasis 52
BookThug 4–5
La chose imprimée 22
Doris McCarthy Gallery 29
Douglas & McIntyre 63, 64
Les éditions du passage 30
Freehand Books 44
Gaspereau Press 4–5, 34, 36, 41, 42, 48
Greenboathouse Press 23

- Groundwood Books** 17
Knopf Canada 45
Lumière Press 20
McGill–Queen’s University Press 50
Moveable Inc. 24
New Documents 35
OCAD U Student Press 24
Orca Book Publishers 16
The Power Plant 28
Publications Nunavik 57
Le Quartanier 40
Random House Canada 49
Simply Read Books 12, 13, 14, 15
Talonbooks 43
The University of Alberta Press 51, 65
University of Toronto Scarborough 29
University of Victoria Libraries 58
The Warehouse Journal (University of Manitoba) 56
Whitecap Books 62
- Illustrators | Illustration
Bates, Wesley 34
Beaudin, Dominic 22
D’Amours, Catherine (collectif Pointbarre | Pointbarre collective) 40
Flett, Julie 14, 16
Hébert, Julien 22
Jackson, Ruth 52
James, Carol 51
Lee, Jacqui 13
Leinberger, Eric 63
Ma, Winnie 15
McMaster, Jack 41
Morstad, Julie 12
Olsen, Natalie (Kisscut Design) 44
- Rueter, William** 21
Solís, Estela López 43
Steeves, Andrew 48
Young, Cybèle 17
- Photographers | Photographie
Fréchette, Robert 57
Hafkenscheid, Toni 29
Jansen, Jeremy 28
MacDougall, Naomi 64
Nicolay, Janis 66
Pollock, Aaron 56
Roaf, John 63
Sherlock, John 64
Szulc, Ryan 62
- Typesetters | Composition typographique
Corbeil, Marie-Pier 22
- Printers | Imprimeurs
Andora Graphics Inc. 29
Berryville Graphics 45, 49
C & C Offset Printing Co. Ltd. 63, 64, 66
C.J. Graphics 20
Dewinetz, Jason 23
Flash Reproduction 24
Friesens 50, 52, 56, 62, 65
Gaspereau Press 34, 36, 41, 42, 48
Gauvin 40
Greenboathouse Press 23
Houghton Boston 43, 51
Institut Nazareth et Louis Braille 22
K2 Impressions 30
Kings Time 16
Laboratoire Tao 22
- Lumière Press** 20
Marquis 44
Moveable Inc. 24
Phoenix Color 45, 49
Raamatutüükoda, Tallinna 28, 35
Rueter, William 21
South China Printing (RR Donnelley, China) 17
Tien Wah Press 12, 13, 14, 15
Transcontinental 57
University of Victoria Printing Services 58
- Editors | Éditeurs
Adams, Christopher 51
Dahl, Gregg 51
Macfarlane, Caroline 24
Nicholas, Vanessa 24
Peach, Ian 51
- Translators | Traduction
Avasilichioaei, Oana 43
- Judges | Jurés
Colberg, Susan 4–5, 6
Seth 4–5, 7
Sullivan, Jessica 4–5, 8

Exhibition Venues

International Venues |
Expositions à l'étranger

Canadian Embassy | L'ambassade du Canada (E.H. Norman Library | Bibliothèque E.H Norman)
Tokyo (Japan | Japon)
July 2014 | Juillet 2014

Schönste Bücher aus aller Welt | The Best Book Design From All Over The World | Les plus beaux livres du monde entier :
Frankfurt Book Fair | Foire du livre de Francfort
Frankfurt am Main (Germany) | Francfort-sur-le-Main (Allemagne)
October 8–12, 2014 |
Du 8 au 12 octobre 2014

Leipzig Book Fair | Foire du livre de Leipzig
Leipzig (Germany | Allemagne)
March 12–15, 2015 |
Du 12 au 15 mars 2015

Expositions

Canadian Venues | Expositions au Canada
(*East to West | De l'est à l'ouest*)

The following is a list of venues and dates where the 2013 winning books will be displayed, as of press time. For a current list, please refer to our web site:

[alcuinsociety.com/awards/
award-and-exhibition-venues/](http://alcuinsociety.com/awards/award-and-exhibition-venues/)

Queen Elizabeth II Library | Bibliothèque Reine Elisabeth II
Memorial University | Université Memorial St. John's (Newfoundland | Terre-Neuve)
November 1 to December 15, 2014 |
Du 1er novembre au 15 décembre 2014

Confederation Centre of the Arts | Centre des Arts de la Confédération
Charlottetown (Prince Edward Island | Île-du-Prince-Édouard)
March 7 to April 26, 2015 |
Du 7 mars au 26 avril 2015

Harriet Irving Library | Bibliothèque Harriet Irving
University of New Brunswick | Université du Nouveau-Brunswick
Fredericton (New Brunswick | Nouveau-Brunswick)
August 15 to October 15, 2014 |
Du 15 août au 15 octobre 2014

Ce qui suit est une liste, établie avant la mise sous presse, des lieux et dates des expositions où les livres gagnants de 2013 seront présentés. Pour obtenir une liste courante, veuillez consulter notre site web:

Vaughan Memorial Library | Bibliothèque Vaughan Memorial
Acadia University | Université Acadia Wolfville (Nova Scotia | Nouvelle-Écosse)
May 19 to June 6, 2014 |
Du 19 mai au 6 juin 2014

Mount Saint Vincent University Library | Université Mount Saint Vincent
Halifax (Nova Scotia | Nouvelle-Écosse)
June 16–27, 2014 | Du 16 au 27 juin 2014

Anna Leonowens Gallery
Nova Scotia College of Art and Design | Collège d'art et de design de la Nouvelle-Écosse
Halifax (Nova Scotia | Nouvelle-Écosse)
June 30 to July 11, 2014 |
Du 30 juin au 11 juillet 2014

Redpath Library | Bibliothèque Redpath
McGill University | Université McGill
Montréal (Québec)
July 2014 | Juillet 2014

National Gallery of Canada | Musée des beaux-arts du Canada
Ottawa (Ontario)
August 18 to September 5, 2014 |
Du 18 août au 2013 au 5 septembre 2014

The Arts and Letters Club of Toronto |
Le club des arts et lettres de Toronto
Alcuin Society Awards Ceremony |
Cérémonie de remise des prix de la Société Alcuin
Toronto (Ontario)
October 6, 2014 | 6 octobre 2014

Muskoka Lakes Museum | Musée Muskoka Lakes
Port Carling (Ontario)
August 20 to September 30, 2014 |
Du 20 août au 30 septembre 2014

Elizabeth Dafoe Library | Bibliothèque Elizabeth Dafoe
University of Manitoba | Université du Manitoba
Winnipeg (Manitoba)
October 2014 | Octobre 2014

Murray Library | Bibliothèque Murray
University of Saskatchewan | Université de la Saskatchewan
Saskatoon (Saskatchewan)
November 2014 | Novembre 2014

Fine Arts Building Gallery
Department of Art and Design |
Département d'art et de design
University of Alberta | Université de l'Alberta
Edmonton (Alberta)
January 20 to February 14, 2015 |
Du 20 janvier au 14 février 2015

Langley Centennial Museum & National Exhibition Centre
Fort Langley (British Columbia | Colombie-Britannique)
June 20 to July 4, 2014 |
Du 20 juin au 4 juillet 2014

W.A.C. Bennett Library |
Bibliothèque W.A.C. Bennett
Simon Fraser University |
Université Simon Fraser
Burnaby (British Columbia | Colombie-Britannique)
July–August 2014 | Juillet–août 2014

Emily Carr University of Art + Design |
Université d'art et de design Emily Carr
Alcuin Society Awards Ceremony |
Cérémonie de remise des prix de la Société Alcuin
Vancouver (British Columbia | Colombie-Britannique)
September 11, 2014 | 11 septembre 2014

The University Golf Club
University of British Columbia |
Université de la Colombie-Britannique
Alcuin Society Annual General Meeting |
Assemblée générale annuelle de la Société Alcuin
Vancouver (British Columbia | Colombie-Britannique)
June 9, 2014 | Le 9 juin 2014

Irving K. Barber Learning Centre
University of British Columbia | Université de la Colombie-Britannique
Vancouver (British Columbia | Colombie-Britannique)
December 5, 2014 to January 16, 2015 |
Du 5 décembre 2014 au 16 janvier 2015

McPherson Library | Bibliothèque McPherson
University of Victoria | Université de Victoria
Victoria (British Columbia | Colombie-Britannique)
November 2014 | Novembre 2014

Acknowledgements

The Book Design Committee would like to thank the following for their contributions over the last year:

Remerciements

Les membres du Comité de la conception graphique du livre tiennent à remercier les personnes suivantes pour leur contribution au cours de l'année passée:

The Catalogue | Le catalogue

Design | Conception graphique
Matt Warburton CGD, FDCD
(**Emdoubleyu Design**)

Text | Texte
Michael Leyne

Translation & proofreading | Traduction et révision
Sabine Mabardi

Photography | Photographie
Bruce Law (books | livres)
Shed Simas (competition | délibérations)

Books closetooling | Retouche de photo
Scott Falkner

And | Et
Jacqui Kempton & Linda Campbell
(**Still Creek Press**)

The Exhibitions | Les expositions

Allan Cho & Holly Keller (University of British Columbia | L'université de la Colombie-Britannique)

Jill Crawley-Low (University of Saskatchewan | L'université de la Saskatchewan)

Blair Brennan & Sue Colberg (University of Alberta | L'université de l'Alberta)

Melanie Colosimo
(Anna Leonowens Gallery)

Gayle Dempsey & Gary Froude
(Arts in Muskoka)

Katherine Penner (University of Manitoba | L'université du Manitoba)

Jonathan Franklin (National Gallery of Canada | Musée des beaux-arts du Canada)

Carol Hadjisterkoti (Acadia University | L'université Acadia)

Tanja Harrison & Corinne Gilroy (Mount Saint Vincent University | L'université Mount Saint Vincent)

Patricia Auld Johnson (University of New Brunswick Libraries | Les bibliothèques de l'université du Nouveau-Brunswick)

Richard Moorhouse & Chester Gryski
(Arts & Letters Club of Toronto | Club des arts et lettres de Toronto)

Susan Henderson (University of Victoria Libraries | Les bibliothèques de l'université de Victoria)

Alexandra Sender & Ines Paul (Stiftung Buchkunst)

Eric Swanick (Simon Fraser University | L'université Simon Fraser)

Richard Virr (McGill University | L'université McGill)

Misako Terauchi (Canadian Embassy, Tokyo | L'ambassade du Canada à Tokyo)

Patrick Warner (Memorial University | L'université Memorial)

K. Jane Watt (Fort Langley Festival of the Book | Festival du livre de Fort Langley)

Bonne Zabolotney (Emily Carr University of Art + Design | L'université d'art et de design Emily Carr)

Pan Wendt (Confederation Centre of the Arts | Centre des arts de la Confédération)

And | Et

Peter Cocking

Jim Curran

Roberto Dosil (Canadian Centre for Studies in Publishing)

Linda Gustafson

Martin Jackson (calligraphy | calligraphie)

Kirsten Masse (Canadian Centre for Studies in Publishing)

Seth

Allan Stein

Dr. Yosef Wosk

Dr. Yosef Wosk and the Wosk family have generously assisted the Alcuin Society to expand the importance of the Alcuin awards for book design. With their financial help we have been able to improve the awards catalogue, bring judges from outside British Columbia, exhibit the awarded books throughout Canada and Europe, and make other enhancements to the programme. Dr. Wosk, with his ongoing financial support, enthusiasm, wisdom, and specific advice, has helped us to increase the awards from the relatively modest undertaking they once were to the internationally recognized national competition they are today. We are grateful to Dr. Wosk and his family for their continued support.

Photo : Joshua Benson

Yosef Wosk et sa famille nous ont beaucoup aidés à accroître l'importance du concours Alcuin pour la conception graphique du livre. Leur générosité nous a permis d'améliorer le catalogue des ouvrages primés, de faire venir des membres du jury d'au-delà de la Colombie-Britannique, d'exposer les livres gagnants dans tout le Canada et en Europe et de continuer à développer notre programme. Monsieur Wosk nous soutient toujours financièrement et contribue à l'expansion de notre entreprise par son enthousiasme, sa sagesse et ses conseils clairs et précis. Le concours de la Société Alcuin, dont la portée était au départ assez modeste, est aujourd'hui reconnu sur le plan national et international grâce à lui. Nous sommes reconnaissants à Monsieur Wosk et à sa famille de leur appui continu.

Directors | Membres du Conseil

Howard Greaves (Chair | Président)
Paul Whitney (Vice-Chair | Vice-Président)
Bill Haberl (Treasurer | Trésorier)
Wendy Massing (Secretary | Secrétaire)
Roberto Dosil
Markus Fahrner
Leah Gordon
Shelley Gruendler
Richard Hopkins
Grant Hurley
Gina Page
Ralph Stanton

Ex-Officio | Membres de droit

Marlene Chan
Luminita Constantinescu
Eric Swanick
Chester Gryski

Geoffrey Spencer conceived the idea of the Alcuin Society, which he founded in Vancouver in 1965, along with **Basil Stuart-Stubbs, C.M.**, **Bill Duthie**, **Sam Black**, **Bill McConnell**, **Dale Smith** and **Sam Fogel**. The initial aim of the Society was to promote a wider appreciation of fine books among book lovers around the world. It is the only non-profit organization in Canada dedicated to the entire range of interests related to books and reading. *Amphora*, the Society's journal published three times a year, covers topics that include authorship, publishing, book design and production, the history of the book, libraries, ephemera, bookselling, and book buying and collecting, as well as the book arts of typography, type design, printing, binding, papermaking, marbling, calligraphy and illustration.

The name "Alcuin" honours the memory of Alcuin of York (c. 735 to 804 A.D.), Abbot of St. Martin at Tours, a man who cared deeply about books and literacy. As Charlemagne's "Minister of Culture," and a respected teacher, Alcuin encouraged the study and preservation of ancient texts, and helped establish numerous schools and libraries, and contributed to the development of the lowercase alphabet.

To further its aims, the Alcuin Society engages in a wide range of educational activities—lectures, workshops, exhibitions and field visits, many in collaboration with educational institutions such as the Canadian Centre for Studies in Publishing at Simon Fraser University, the University of British Columbia, the Emily Carr University of Art + Design and the University of Victoria. The Alcuin Society Annual Awards for Excellence in Book Design in Canada is the only national competition of its kind that recognizes and celebrates the art of book design in Canada. Winners of this award represent the nation at the international exhibitions and competition at the Frankfurt and Leipzig Book Fairs held annually in Germany.

The Society offers the Robert R. Reid Award and Medal to recognize lifetime achievement in, or extraordinary contributions to, the Book Arts in Canada.

Geoffrey Spencer a conçu l'idée de la Société Alcuin qu'il a fondée à Vancouver, en 1965 avec Basil Stuart-Stubbs (C.M.), Bill Duthie, Sam Black, Bill McConnell, Dale Smith et Sam Fogel. Le but initial de la Société était de favoriser l'appréciation du livre de qualité parmi les bibliophiles du monde entier. C'est le seul organisme à but non lucratif au Canada, qui soit dédié à tout ce qui a trait au livre et à la lecture. *Amphora*, la revue de la Société, publiée trois fois par an, offre à ses lecteurs des articles divers sur la profession d'auteur, l'édition, la conception et la production graphiques, l'histoire du livre et de l'imprimé, les bibliothèques, l'éphémère, la vente, l'achat et la collection des livres, la typographie, la création de caractères typographiques, l'impression, la reliure, la fabrication et la marbrure du papier, la calligraphie et l'illustration.

Le nom « Alcuin » fait honneur à la mémoire de Alcuin d'York (c. 735 à 804 apr. J. C.), abbé de Saint-Martin de Tours, un homme qui s'intéressait profondément à la diffusion des livres et reconnaissait l'importance de savoir lire. Comme « ministre de la culture » de Charlemagne et professeur distingué, Alcuin encouragea l'étude et la préservation d'anciens textes, favorisa l'établissement de nombreuses écoles et bibliothèques dans le royaume et contribua au développement des lettres minuscules de l'alphabet.

Pour promouvoir ses objectifs, la Société entreprend un nombre considérable de projets pédagogiques, tels que des conférences, des ateliers, des expositions, des concours, dont plusieurs en collaboration avec le Canadian Centre for Studies in Publishing de l'université Simon Fraser, l'université de la Colombie-Britannique, l'université d'art et de design Emily Carr et l'université de Victoria. Le concours annuel des prix pour l'excellence de la conception graphique au Canada de la Société Alcuin est le seul concours national de son genre qui reconnaîsse et fasse honneur à la conception graphique au Canada. Les lauréats de ce concours représentent le pays lors des expositions et concours internationaux à la foire annuelle du livre à Francfort et à Leipzig.

La Société décerne le Prix et la Médaille Robert R. Reid qui récompensent l'ensemble des réalisations ou les contributions exceptionnelles d'un individu aux Arts du livre au Canada.

This catalogue has been published by the Alcuin Society in the interest of book design and publishing in Canada.

The text was set in Gibson, designed by Rod McDonald FGDC and released by Canada Type.

Printed by Still Creek Press on Riviera Silk 100 lb. text and Riviera Silk 100 lb. cover.

Le catalogue est publié par la Société Alcuin dans le but de promouvoir la conception graphique et la publication au Canada.

Le texte est composé en Gibson, caractères créés par Rod McDonald FGDC et rendus disponibles par Canada Type.

Imprimé sur les presses de l'imprimerie Still Creek Press sur les papiers Riviera Silk 100 lb. text et Riviera Silk 100 lb. cover.

Text | Texte
Michael Leyne
Shelley Gruendler

French Translation | Traduction
Sabine Mabardi

English Proofreading | Révision (anglais)
Michael Leyne

French Proofreading | Révision (français)
Sabine Mabardi

Design | Conception graphique
Matt Warburton CGD, FGDC

Books Photography | Photographie des livres
Bruce Law

Books Closetooling | Retouche de photo
Scott Falkner

Competition Photography |
Photographie des délibérations
Shed Simas

Printing | Imprimeur
Still Creek Press

A CIP catalogue record for this periodical is available from Library and Archives Canada.

ISSN: 1713-0573

Pour obtenir les données CIP de cette publication, s'adresser à Bibliothèques et archives Canada.

ISSN: 1713-0573

Printed in Canada
Imprimé au Canada

Bruce Law
PHOTOGRAPHY

Studio 604 • 255 • 1130
info@brucelawphotography.com
www.BruceLawPhotography.com

Jess Dudley 601 • 260 • 0200
jess@wonderfulmachine.com
www.FoodPhotography.net

www.alcuinsociety.com