

Vol. 35 No. 2 2014

Book Dealers World

National Association of Book Entrepreneurs

Dana Wilde, author of "Train Your Brain: How To Build a Million Dollar Business in Record Time," a Pinnacle Book Achievement Award winner. Read her story on page 3.

NABE Summer 2014 Pinnacle Book Achievement Award Winners

IN THIS ISSUE

**Book Awards Are the Gift
That Keeps on Giving**
by Mary Greenwood

**Passive Marketing:
9 Powerful No-Cost Ways To
Help Boost Book Sales**
By Joseph C Kunz, Jr

How To Sell Books on Twitter
by Kim Staflund

**Top 8 Benefits of Email
Marketing for Writers**
by Gioya McRae

**How To Get Your Book
Serialized in Newspapers
or Glossy Magazines**
by Stephanie J. Hale

**Direct Mail Marketing For
The Self-Publisher**
By Joseph C Kunz, Jr

**Publishers Profile on
Dana Wilde**

From The Editor's Desk

Dear Friends,

Summer is here and it is a good time to relax, take some mini vacations and enjoy this beautiful state that I live in. Except for the many wildfires around us, the weather has been pretty mild this summer. Hopefully the rest of the country will soon enjoy Summer fun and festivities.

This issue of **BDW** spotlights the Summer 2014 Pinnacle Book Achievement Award Winners, honoring many of our great members and their fine books. Check out pages 22-23 for a list of the award winning books. I truly feel independently published books and books from smaller publishers are some of the finest books being published today. Check out some of our winning books and authors.

In this issue of **BDW**, Joseph C. Kunz Jr. has two important articles for us, one on Passive Marketing and the other on Direct Mail Marketing for the Self Publisher, Stephanie J. Hale reveals How To Get Your Book Serialized in Newspapers & Magazines., Mary Greenwood writes that Book Awards Are the Gift That Keeps on Giving, Kim Staflund brings us tips on How To Sell Books on Twitter, and Gioya McRae shows us the Top 8 Benefits of Email Marketing. Plus we feature a Publisher's Profile on Dana Wilde. Author of "Train Your Brain."

If you have not joined **NABE** yet, you can sign up on page 17 and check out the many money saving benefits, including Pinnacle Book Award eligibility. Don't forget to display your book in our 2014-2015 NABE Book Showcase Exhibits as well and take a look at our popular **New Super Book Marketing Deal**, which saves you over a thousand dollars on some of our best marketing vehicles.

Have a wonderful Summer and Fall and enjoy all your favorite outdoor and indoor activities. It is time to play.

Al Galasso, NABE

BOOK DEALERS WORLD

ISSN 1098-8521
Our 34th Year

Book Dealers World Online:
<http://goo.gl/jAs7G>

NABE
P.O. Box 606
Cottage Grove, OR 97424
541-942-7455

E-Mail
[BookDealersWorld@
bookmarketingprofits.com](mailto:BookDealersWorld@bookmarketingprofits.com)

Web Site
BookMarketingProfits.com

Executive Director
Al Galasso

Associate Director
Ingrid Crawford

**National Association Of
Book Entrepreneurs**

BOOK DEALERS WORLD
Copyright 2014. Al Galasso.
All Rights Reserved.

Published three times a year in mid April, August and December by NABE, PO Box 606, Cottage Grove, OR 97424. One year subscription for non-NABE members: U.S. \$50.00, Canada \$55.00, Foreign \$70.00. BDW will not knowingly accept fraudulent or objectionable advertising. Articles in BDW may not be reproduced in whole or in part without the express written permission of the publisher.

PUBLISHER'S PROFILE

Dana Wilde **Author of** ***Train Your Brain*** ***How To Build a Million Dollar*** ***Business in Record Time***

One of Albert Einstein's most popular sayings was the definition of Insanity: doing the same thing over and over again and expecting different results. In her ground breaking new book, *"Train Your Brain: How to Build a Million Dollar Business in Record Time,"* award winning author Dana Wilde shows readers how to break the Cycle of Perpetual Sameness, the number one reason why most people only experience incremental change in their lives and their businesses.

Her book teaches entrepreneurs that before you take action, you must arm yourself with the right mindset for success. Dana reveals the much-needed blueprint to say goodbye to this counterproductive cycle and do it quickly. Her program has been used by thousands of small business owners and continues to be her number one selling training.

Dana has over 60,000 followers in 31 countries and is a trusted authority. She knows how to stimulate brain power for personal and professional achievement in individuals as well as in teams. Dana's core system *Train Your Brain* contains 20 mindware experiments, utilized by top income producers from a variety of industries to rapidly increase their business growth.

Dana Wilde

"By making small changes in the way you think, thinking in new and more constructive ways, you can literally *Train Your Brain* to control every aspect of your life," states Dana.

Originally created as a tool for training her party plan team, which broke company records in growth and sales, *Train Your Brain* was developed into a 6-part CD series and is now available in her brand new secret and system revealing book.

Dana Wilde is founder and CEO of The Mind Aware, an organization that delivers personal and professional development through audios, books, live trainings, joint venture relationships and radio interviews. She was named one of the top 50 most powerful and most influential people in Direct Selling and Networking by Direct Selling Live. In addition to developing The Mind Aware Interview Series, heard by hundreds of thousands of small business professionals worldwide, Dana is host of her own radio show, syndicated in top markets across America, *The Mind Aware Show*. She became a published author at 23, an on-air guest host for the Tokyo Shopping Network and a winner of two Telly awards for writing and producing.

Jack Canfield, Co-creator of the Chicken Soup for the Soul series® and The Success Principles, has said, *"Dana has a naturally bubbly, charismatic personality. Her little bit of shyness and her 'I'm-just-a-normal-girl' kind of energy is very endearing and it's what makes people like her. It's the same thing that made Oprah successful."*

Here are what people are saying about *Train Your Brain*...

"Using Train Your Brain, in two years, I've gone from zero to a million dollars a year in my business, and paid off \$30,000.00 in debt!" Sarah Thomas Basehor, KS

Thanks to Train Your Brain and Ten Minutes Before Bedtime I've had the highest sales for the last 5 weeks running!" Keri Hayes, Nederland, CO

To order your copy of *Train Your Brain* or request wholesale dealer information, visit Dana's informative website www.DanaWilde.com and change your whole life for the better right now. You are never too old to change.

\$10.00 **Discount Coupon** **Combo Ad** **Package**

On a Publishers Preview
Ad in BDW Plus the Hot
Books To Promote Feature
on our website for a Full
Year.

Just Sign Up By Dec. 5, 2014,
include this coupon and take
\$10.00 off your Combo Package

Target Your Book or Product to Thousands of Bookstores, Gift Shops, Libraries, Mail Order Firms, Educational Buyers and more at the NABE Book Showcase Exhibits

- Save 90% on Trade Show Costs • Attractive Face Our Display
- Professional Sales Staff • Follow Up Leads Mailed to You

Here's Your Opportunity to give your book, audio/video tape or other product exposure to the book market, library field, mail order arena, media outlets, gift shops and internet book buyers at a cost you can afford. The average trade show booth now rents for \$1800 and up. That doesn't include tables, carpeting, lighting, union labor, drayage service, book racks, airfare, shipping, car expenses, meals, hotel bills, etc. You could spend more than \$3500 on just one exhibit alone. By becoming a part of the **NABE Book Showcase Exhibits**, you can have your books on display for less than 10% of what it would cost to exhibit your books yourself.

Our NABE BOOK SHOWCASE EXHIBITS are different from any exhibiting service. **Your book is displayed face-out within a special subject category, such as Health, Cooking, Children's Interest, etc. Only 50 to 100 books are displayed in each show so your book is not buried amidst thousands of titles.** Then, a professional sales staff, full of enthusiasm and warmth, who also speak Spanish and French, greet potential buyers. We take time to get to know you and your book. **We pass out your flyers and send you the names of all the buyers who visited us so you can follow up on potential orders.**

Our NABE BOOK SHOWCASE EXHIBITS are bright, well-decorated, and colorful. We offer drawings, free gifts and giveaways to increase booth traffic. A few years ago, a publisher who had placed her book in 3 different combined exhibits in the same show, told us that after visiting the other two places, she couldn't believe all the buyers and the activity that was taking place at the NABE Booth. Authors are encouraged to make an appearance at shows if they wish. Even if you cannot attend any of the shows, you can be assured your book will be shown to all potential buyers. We are unlike any exhibiting service you have ever used. This is our **32nd successful year of showcasing books**, experience you can count on!

Pacific NW Fall Book Show

Tacoma, Washington
September 26-28, 2014

Reach thousands of book stores, book distributors, wholesalers, libraries, young adult bookstores, and a wide range of book buyers from all over Oregon, Washington, Idaho and Northern California. This show gets bigger every year.

California Book Trade Show

South San Francisco, California
October 23-24, 2014

This energetic book show draws booksellers from areas with the highest per-capita book sales in the country. Bookstore owners, large chain stores, major book distributors, and more will be attending from all over California, and Nevada as well. Make certain your book is displayed to this great audience!

California Library Assn. Show

Oakland, California
November 7-9, 2014

Showcase your books, audios, videos and more in one of the largest library market shows of the year. You can sell direct to libraries and pocket more profits. Or, you can help your distributor sell more books with this exposure to librarians from all over the Golden State.

Oregon Library Assn Show

Eugene, Oregon
April 15-17, 2015

Reach public and academic libraries from all over Oregon in this popular annual event. Expose your book not only to librarians but to hundreds of potential buyers who will see your book for the first time and then wish to purchase it for themselves or as a gift.

Here's What You Receive at the N.A.B.E. BOOK SHOWCASE EXHIBITS....

◆ **YOUR BOOK** will be displayed face-out in its own special category section with a friendly, professional Tri-Lingual (Spanish, French & English) Sales Staff attending. We also showcase CDs, and DVD's. You do not have to attend any show unless you wish to.

◆ **YOUR BOOK** will be featured in our **NABE BOOK SHOWCASE CATALOG**, which will be passed out **free to buyers** at each show with your web site info.

◆ **25 of YOUR BOOK PROMOTION FLYERS** will be placed beside your book. When a buyer expresses interest in your title, a flyer will be handed out. If additional flyers are needed, they will be xeroxed at the show.

◆ Once you sign up, you'll receive the Free Report: **How to Get The Max From A Show**. It gives you tips on how to design order-pulling flyers and what to put on them, ways to attract more customers, best follow-up methods, and much more.

◆ **A SPECIAL PARTICIPANT PACKAGE** will be e-mailed to you, approximately 2 weeks after the Showcase, containing the list of buyers for follow up. They will be sent both in Adobe Reader PDF Format as well as in Ascii Text so they can be imported into any database. Plus, you will receive a Show Report. If you prefer, the names & report can be sent by regular mail.

EXTRA BONUS

**When You Sign Up For 3 or More Shows
FREE COPY of AI
Galasso's
Success Secrets of
Self-Publishers CD**

Learn master marketing tips and the Inside Secrets of selling more books at the trade shows, in mail order, through special markets, with publicity tie-ins, and more. Boost your bookselling profits!

• Check here if your would like us to design your flyer with our new low cost Book Flyer Service. Includes typesetting and printing. Only available for NABE Members who participate in our Showcase Exhibits.

What Past Exhibitors Have Said About Our Service:

"Thanks for putting me in touch with the distributor you spoke with at the show. We have a deal to put copies of the novels in two Portland Costco Warehouse stores, and in the Eugene Costco. I'll do a book signing in all three stores. If that goes well, and I'm confident that it will, there is a great opportunity to expand into other Costco stores, Wal-Mart and the big box book stores. It looks like the book show exposure paid off.
Rod Collins

"You and Ingrid did a superb NABE job at the California Library Association Trade Show. We appreciated how well you displayed 'Grandpa Grouper, The Fish With Glasses' and steered children's book buyers to us. Thank you. Grandpa Grouper sold out! It pays to join NABE and I highly recommend participating in your trade show program."
Don Arends

"I just received a call from a gift store in California, whose owner told me that she saw our book at the NABE Book Showcase Exhibit. She proceeded to order every book and label in our line. This one account certainly paid for our exhibit fee, and we expect much repeat business."
Cheryl Long, Culinary Arts, Ltd.

"We consider your showing of our books at the NABE Book Showcase to be a success. So far, we've received five solid wholesale contracts and are in the process of securing some large orders."
M. Waters, Mutual Press

"Al, thanks for the leads from the last trade show. The first five I contacted remembered my book and also taking the flyer you handed out. Four out of five already ordered for their libraries. You did a great job representing my book. I am very pleased with your service."
Joan Shih

Special Hot Books Prime Feature Section

At Calif. Book Show &
Cal Lib Assn Show
Only \$50.00 add. per show
Limited Amount of space

SHOWCASE EXHIBIT FEES NABE Members

One Book in 1 Exhibit:
\$98.00

One Book in 2 Exhibits
\$185.00

One Book in 3 Exhibits
\$255.00

Additional Titles in any Exhibit:
Only \$80.00 each

SPECIAL

One Book in All Four Exhibits
\$330.00

Non-Members

\$175.00 per book per show

To Get Your Book Into the NABE Showcase Exhibits

☞ Fill out the **Showcase Order Form** below. Print or type legibly. Include your remittance by check, money order or credit card.

☞ **For each Showcase that you participate in: Send One copy of your Book plus 25 Flyers.** (We need a fresh book for each exhibit). If your book isn't ready now, you can ship it later, but please sign up as soon as possible because of limited space in the exhibits. Flyers can also be sent after you sign up.

NABE SHOWCASE ORDER AND LISTING FORM NABE P.O.Box 606 Cottage Grove, OR 97424

Reserve a space for _____ book(s) in the
☐ Oregon Library Show ☐ Pacific NW Book Show
☐ California Book Show ☐ California Lib Assn Show
☐ **All Four Showcases for \$330.00 for NABE Members.**

☐ Place book in Hot Books at Cal. Book Show. Add. \$50.00
☐ Place book in Hot Books at Cal Lib Assn. Show Add. \$50.00

Enclosed find my check or money order in the total amount of \$_____ as payment in full.
I am enclosing \$90.00 to join NABE and to receive the special NABE Member Exhibit prices.
Please charge my Visa/Mastercard Number _____
Exp. Date _____ Signature _____
Card Verification No. _____ (Last 3 digits on back of signature panel of card)

Title of Book _____
Author _____ Retail Price _____
Publisher _____
Address _____
City _____ State _____ Zip _____
Telephone _____ E-Mail _____

How To Get Your Book Serialized in Newspapers or Glossy Magazines by Stephanie J. Hale

Most authors find the idea of pitching or promoting their book to newspapers, magazines, radio and television daunting. However, you presumably wrote (or are writing) your book because you feel you have something worthwhile to say. So it's worth making sure as many readers get to hear about it as possible.

One of the biggest mistakes authors and indeed some PR consultants make is to assume that your press release should be sent out mainly to book reviewers.

To my mind, this is a massive mistake. A book review tends to have postage-stamp sized coverage, with a teeny image of your book cover if you're lucky. What's more, someone has to actually read 70,000+ words before this can happen. Yes, book reviews are influential in selling books. But they shouldn't be the only weapon in an author's arsenal.

If you send your press release to a specific science editor, features writer, reporter or broadcaster instead, you power up your PR campaign considerably. SAGA Magazine, for example, has first serialization rights for my forthcoming book. This spans six pages and includes four photographs, plus an image of my book jacket, as well as a double-page illustration. If I paid for similar coverage in advertising, the cost would run into tens of thousands.

Journalists like stories that are:

1. *Topical (an event or activity that's linked to a trending news topic);*

2. Inspirational (ordinary people doing extraordinary things);
3. Educational (improves health, wealth or relationships);
4. Unexpected (eat more chocolate, get slim);
5. Controversial statements (men are worse bosses);
6. Then and now contrasts (you were overweight/broke/depressed etc. and now you're the opposite);
7. A big promise (lose wrinkles in 7 days with facial yoga).

Remember that most journalists won't have time to read your book. So bullet-point the necessary facts. Or write your press release about you and your inspiration, or anything else that is interesting and relevant. Another approach is to create an event or photo opportunity for them to attend.

Here are some quick and easy guidelines for structuring your press release:

- **Headline** - start with something that's likely to grab attention.

Paragraph 1 - summarize your *story* giving key information.

- **Paragraph 2/3** - flesh out your *story* - who, why, what, where and when.

- **Paragraph 4** - include a quote from you or someone relevant to the *story*.

- **Paragraph 5** - include extra relevant information such as a photo opportunity.

- **Final Paragraph** - include the all-important sentence: For a review copy, permission to use printed extracts, or to arrange an interview, contact xyz.

- **Contact Details:** phone, Skype and email.

If the story is for immediate release, say so. If it's embargoed until a certain date, this gives journalists time to prepare ahead.

Take time to tailor your press release for different publications. Suppose, for example, you've written a dieting book. Your press release for health magazines might look at emotional and physical topics. For national newspapers, you might include more statistical evidence. For regional media, you might mention a *local author*.

Like all things, it takes a while to master new skills. But eventually, you'll learn to do this on auto-pilot and may even start to enjoy it. It will also leverage your time considerably. Compare the potential return on investment of an hour spent writing your press release with an hour spent giving a reading in a local library or bookshop. To my mind, it's a no-brainer to send out your press release to as many journalists as you can to get maximum coverage!

And if several publications want serialization rights for your book? Then, you need to weigh up what your long-term goals are and whether their target readership is the same as yours. This is rather a nice problem for any author to have!

Stephanie J Hale is a publishing expert, specializing in helping you make your book stand out from the masses. Her book *Celebrity Authors' Secrets*, full of publishing and book marketing tips, is available on Amazon. Click here to buy yours now: <http://amzn.to/1kdtv9G> Stephanie Hale offers 1-1 mentoring to help you write and sell your book. She is also founder of The Millionaire Bootcamp for Authors.

Reach Thousands of Book Buyers
In the Publishers Preview Section of Book Dealers World and the
HOT BOOKS TO PROMOTE FEATURE INTERNET PAGE ON OUR WEBSITE
A Two For One Special Marketing Opportunity

**Book Dealers World
 Publishers Preview**

You receive a 1/3 page display unit, completely designed by us with your book cover photo, a 70-word description of your book, retail price, wholesale, drop-ship and sample costs, plus your company name, address and phone number. This ad will appear in the **Fall 2014 edition of BOOK DEALERS WORLD**, which will be seen by 5000 or more prospects each month.

**Buyers From All Over The
 United States, Canada and the World
 Will See Your Book**

The PUBLISHERS PREVIEW section is designed for ease of use. Internet firms and mail order companies can request additional sales information or order directly from you. We even forward any inquiries we receive here at N.A.B.E. to you at no additional charge.

Save Yourself Time and Money!

If you rented e-mail lists of potential prospects it would cost you up to a thousand dollars to reach these top prospects not to mention all the time and work involved in securing the right lists. We do everything for you in one easy operation. 2014 marks our 34th year of publishing.

**Remember That Even One Contact Made
 Through This Offer Could Result In
 Thousands of Dollars of Sales
 For Your Book!**

**Hot Books To Promote
 Feature Page**

This Special Web Page will be featured on our Web Site, promoted in quarterly e-mails to bookstores, libraries and a wide variety of Internet Book Buyers, and advertised in our bi-monthly Marketsmart Newsletter.

As a Publisher, here's what you will get:

1. A 70-word Description of Your Book
2. A Color Cover Photo of Your Book
3. A Direct Link to Your Own Web Page or Web Site.
4. One Complete Year on Hot Books

20,000 to 25,000 visitors come to our Web Site each month. 4000 copies of our popular newsletter Marketsmart are e-mailed each issue and more than 1000 e-mails will be sent to book buyers.

**Get This Complete Promotion
 Package a \$275.00 value for just
 \$125.00 as a NABE Member**

**Publishers Preview Ad in BDW plus
 the Hot Books To Promote Feature on
 our Website for a Full Year.**

NABE PUBLISHERS PREVIEW AND HOT BOOKS TO PROMOTE ORDER FORM

NABE, Publishers Preview, Box 606, Cottage Grove, OR 97424

____ Please sign me up for the next **PUBLISHERS PREVIEW** and **the Hot Books To Promote Feature on the web**. I've enclosed my remittance plus my book, (and a JPEG of the cover by e-mail) plus a 70-word description of the book on a separate page.

____ Please charge my Visa, MC Number or American Express.

Exp. Date _____ Signature _____
 Card Verification No. _____ (Last 3 digits on back of signature panel of card)
 Name _____
 Company _____
 Address _____
 City _____ State _____ Zip _____
 Telephone _____ Fax _____
 E-Mail _____

**NABE MEMBERS:
 \$125.00 per book
 Non-Members:
 \$150.00 per book**

Book Title _____
 Retail Price: _____ Sample Price: _____
 Website: _____

Please include a 70-word description of your book on a separate page. If you want us to write the copy, send your book & sales info.

Final Deadline: December 10, 2014
 See Next Page For Publishers Preview

Train Your Brain

How To Build a Million Dollar Business in Record Time

Dana Wilde, Balboa Press - A Division of Hay House Publishing

P.O. Box 272 Scandia, MN 55073 Phone: 320-281-4515

E-Mail: Admin@danawilde.com Web: <http://www.danawilde.com>

Train Your Brain is the ultimate business guide for entrepreneurs. Dana Wilde teaches the mindset secrets she discovered when she built two businesses to reach over a million dollars in less than 19 months each. Dana's simple strategies not only allow the reader to understand how the brain works but also show how easy it is to change your way of thinking and as a result, change your outcomes! With twenty easy-to-implement "Mindware Experiments", *Train Your Brain* gives you all of the necessary tools needed to get off, and stay off the counterproductive "Cycle of Perpetual Sameness", so you transform your life and grow your business in record time.

Retail: \$17.99, Sample: \$17.99 ppd.

Write for wholesale quantity discounts.

Stillwell

A Haunting on Long Island

Carole P Roman, Red Feather Publishing

1211 Stewart Avenue Suite 104, Bethpage, NY 11714

(516) 375-9550

E-Mail: cnbbook@gmail.com

Web: <http://www.michaelphilipcash.com>

Paul Russo's wife just died. While trying to get his family's life back in order, Paul is being tormented by a demon who is holding his wife's spirit hostage on the other side. His fate is intertwined with an old haunted mansion on the north shore of Long Island called Stillwell Manor. Paul must find clues dating back hundreds of years to set his wife's soul free.

Retail: \$11.69, Sample: \$11.69 ppd.

Write for wholesale quantity discounts.

The Book of Psychological Truths

A Psychiatrist's Guide to Really Good Thinking For Really Great Living

R. Duncan Wallace, 2972 Devonshire Circle, Salt Lake City, UT 84108

Phone: 801-557-1278 E-Mail: rduncanwallacemd@icloud.com

As a doctor of the human psyche, author R. Duncan Wallace believes in not only offering good medicine and science, but also offering solutions and solace to those who are experiencing psychological pain, emotional distress, and difficulty making their way. In *The Book of Psychological Truths*, Wallace provides a useful guide on how to live a happier, more satisfying life. Over the course of his forty-eight-year career, Wallace has compiled a set of truths that will help you grow your capability, outgrow problems, and overcome obstacles.

Retail: \$24.95, Sample: \$24.95 ppd.

Write for wholesale quantity discounts.

Rainedrops From Heaven

Raine, Waterside Crescent, Gulf Harbor, Auckland, New Zealand 0930

E-Mail: raine@rainedrops.com Web: <http://www.rainedrops.com>

Raine, spiritual medium, talks about suicides, past lives, giving guidance to those looking for spiritual validation. As with her first book "And Rainedrops From Heaven" both books have won two awards. These books will open yearnings within you for more knowledge of your spiritual potential. Both are very inspiring books, taking the reader on a spiritual journey discovering the possibilities of life after death. Visit www.rainedrops.com for further information about Raine, her books and services. Books are also at amazon.com

Retail: Hardcover: \$6.95 Sample: \$6.95 ppd.
Write for wholesale quantity discounts.

Caught in a Web

A .J. Shaw, Peanuts and Various Nuts,

2037 Foster Dr. Conway, AR 72034

E-Mail: rere_mudbone@yahoo.com

A book about the author's true life, ups and downs with marriage, children, while at the same time living with addiction. Shaw is adamant about the fears of life on life's terms as they collide and, the consequences thereof. This riveting tale follows the trials and tribulations of divorce, death and active addiction. Recovery becomes the only answer. When veteran and archaeologist John Gideon is transported from Earth by a tall, strange man clothed in ornate red robes, he soon finds himself a stranger in a different world.

Retail: \$19.95, Sample: \$19.95 ppd.
Write for wholesale quantity discounts.

Backseat

Tom Wascoe Bookstand Publishing,
5250 Grand Avenue #14-385, Gurnee, IL 60031

Phone: 847-867-2784

E-Mail: tomwascoe@comcast.net

Web: <http://www.tomwascoe.com>

Michael's freshman year of college has not gone well either socially or academically. In 1969 failure from college or dropping out means the draft and possibly Vietnam. Michael believes pledging a campus fraternity can help put him on the right path. As the final hurdle to get into the fraternity he must hitchhike 1500 miles over a weekend; a road trip which could save his freshman year and possibly change his life. The rides he gets, the people he meets and the obstacles he overcomes on his journey do change his life-but in an unexpected way.

Retail: \$15.95, Sample: \$15.95 ppd.
Write for wholesale quantity discounts.

The Kid Who Beat Wall Street And Saved Africa

Ginger Heller, 614 West Lyon Farm Dr. Greenwich, CT 06831

Phone: 203-661-4394

E-Mail: gheller2000@hotmail.com Web: <http://www.gingerheller.com>

"The Kid Who Beat Wall and Saved Africa" takes place on six different continents where our hero, Marco, invests in a gold mine stock, corners the market in corn, and makes over \$500,000. That's right, over half a million dollars. By the way, he is only 12 years and his parents have no idea. However, it is also the story of children in war torn Africa, and how Marco and his friends come to the rescue.

Retail: \$9.95, Sample: \$9.95 ppd.

Write for wholesale quantity discounts.

I'm Free!

Techniques to Bypass the Mind and Free the Soul

Rev. Dr. Mushtaq H. Jaafri, Mushtaq Publishing Company

919 Sonora Court, San Dimas, CA 91773

Phone: 909-599-0173 E-Mail: mushjaa@aol.com

Web: <http://www.IAMFREEINSOUL.COM>

One of the most difficult things for people to realize is that we as human beings are not merely a body but we are in essence a Soul or a Pure Spirit. In this ground breaking new book, Dr. Jaafri takes readers on a journey toward enlightenment with easy to understand techniques that can be implemented quickly. The book contains the exact mind training secrets that enabled him to experience himself as Soul, not just in theory but in living reality. Discover this new approach to spirituality and feel a complete fullness like you never have experienced before.

Retail: \$11.95 Sample: \$11.95 ppd.

Write for wholesale quantity discounts.

The Girl in Black Pajamas

Chris Birdy, Createspace, 53 Moreland Rd, Weymouth, MA 02191

Phone: 781-331-1690

E-Mail: chrisbirdy9@gmail.com

Web: <http://www.ChrisBirdy.com>

IR&B Investigations is under attack. Their employee is shot in the back, and a hacker is trying to take over their network. Bogie McGruder joins with the King of the Internet to determine who is behind the invasion. They uncover several murders and a plot to wipe out financial institutions in Boston. Meanwhile, Bogie's family in Palm Beach becomes involved in a PBSO porn scandal that threatens to ruin lives.

Retail: \$10.75 Sample: \$10.75 ppd.

Write for wholesale quantity discounts.

A Wellness Guide for the Digital Age: With Safer-Tech Solutions for All Things Wired & Wireless

Kerry Crofton, Ph.D. Global WellBeing Books
2176 Windsor Rd. Victoria, BC Canada V8S3C6
Phone: 250-595-2176 E-Mail: kerry108@telus.net
Web: <http://SaferTechSolutions.org>

We can be tech-savvy, connected and healthy. This award-winning book is the first wellness guide for the digital age. Dr. Crofton and a team of physicians, scientists and technical experts offer how to reduce the health risks of wireless radiation from conception to college and beyond. Topics include: pregnancy, parenting, family and pet health, digital addiction and detox and safer-tech solutions for cell phones, iPads and WiFi.

Retail: \$19.95, Sample: \$19.95 ppd
Write for wholesale quantity discounts.

If You Were Me and Lived In... Mexico A Child's Introductions to Cultures Around the World

Carole P Roman, Red Feather Publishing
1211 Stewart Avenue Suite 104, Bethpage, NY 11714
(516) 375-9550
E-Mail: cnbbook@gmail.com
Web: <http://www.caroleproman.com>

The first entry in an exciting new children's series that focuses on learning and appreciating the many cultures that make up our small planet. Perfect for children from Pre-K to age 8, this book is a groundbreaking new experience in elementary education. Interesting facts and colorful illustrations help children realize that although the world is large, people all over the globe are basically the same.

Retail: \$13.50, Sample: \$13.50 ppd
Write for wholesale quantity discounts.

All You Need To Know About ACCOUNTING AND ACCOUNTANTS

A Student's Guide to Careers in Accounting

Robert Louis Grottke, 175 N. Harbor Drive #3404, Chicago, IL 60601
Phone: 312 371 0964 E-Mail: rgrottke@earthlink.net

This book offers simple, clear explanations of the principles and purpose of accounting. You'll learn what an accountant does and why. Concepts such as auditing, financial reporting, and other accounting terms are explained clearly and succinctly, without the complicated jargon so often found in accounting textbooks. Written by a long-term accountant with over 50 years experience, this book provides a concise, clear description of a rewarding and exciting career.

Retail: \$14.99, Sample: \$14.99 ppd
Write for wholesale quantity discounts.

Pepper Parrot's Problem with Patience

Carole P Roman, Red Feather Publishing
1211 Stewart Avenue Suite 104, Bethpage, NY 11714
(516) 375-9550
E-Mail: cnbbook@gmail.com
Web: <http://www.caroleproman.com>

A Captain No Beard Story. The crew of the Flying Dragon are sailing again. This time, new crew member, Pepper Parrot is having a hard time keeping up with the drills. Captain No Beard and his mates join together to help Pepper achieve her goals with patience and tolerance.

Retail: \$9.50, Sample: \$9.50 ppd
Write for wholesale quantity discounts.

If You Were Me and Lived In... Kenya A Child's Introductions to Cultures Around the World

Carole P Roman, Red Feather Publishing
1211 Stewart Avenue Suite 104, Bethpage, NY 11714
(516) 375-9550
E-Mail: cnbbook@gmail.com
Web: <http://www.caroleproman.com>

Let's travel to Kenya! Number five in this exciting series travels to Africa to learn about the thrilling country of Kenya. This extraordinary book explores life for children on a new continent. The book touches on many familiar topics such as names, money, games, and food as well as the sites and sounds that come with living in Africa. Embraced by educators, parents, and children, the series gently and respectfully introduces the subjects of cultures and customs around the world.

Retail: \$13.50, Sample: \$13.50 ppd
Write for wholesale quantity discounts.

Empower Yourself For An Amazing Career

Blanca De La Rosa, Balboa Press, 41887 Inspiration Terrace, Aldie, VA 20105
Phone: 571-277-9982 E-Mail: bmdelarosa@msn.com
Web: <http://www.blancadelarosa.com>

Has your career turned into a job; gotten off-track? In *Empower Yourself for an Amazing Career* you will discover how to assess the journey of your career, manage a bad manager, deal with career failure, and develop a career road map with uplifting and inspiring advice. It offers a fresh approach on climbing the corporate ladder with practical advice and strategies to increase the chances of success in the workplace.

Retail: \$13.95, Sample: \$13.95 ppd.
Write or call for wholesale quantity discounts.

Ant Millie's Bikini Zoo Review

Millie Vigoren, P O Box 602, Washington, UT 84780

Phone: 435-703-3209

E-Mail: milliev@gmail.com

Web: <http://www.AntMillie.com>

Things are lively when Ant Millie sets her mind to finding an adventure. Heading out of old Vegas Town, she knows she'll run across something that will make the day lively, but even Ant Millie doesn't anticipate the excitement and curiosity surrounding the Bikini Zoo Review. From zebras with mind-twisting stripes and dots, to kangaroos and gorillas in wild designs, all types of animals participate in the Bikini Zoo Review.

Retail: \$14.95 Sample: \$14.95 ppd.

Write for wholesale quantity discounts.

Tales of the Dragonfly Book One: In Flight

Tamara Ferguson, 10857 Melton Drive, Bloomington, IL 61705

Phone: 309-379-2272 E-Mail: Tammysdragonfly@gmail.com

Web: <http://www.TalesoftheDragonflyTheBook.com>

Currently a Romantic Suspense Finalist in the 2014 Readers' Favorite Book Awards, this novel was a 2013 Pinnacle Book Achievement Award Winner in Suspense and A Second Round Romance Contender in the 2014 Amazon Break-through Novel Awards. Penny Wentworth, mother of an autistic teenage son, returns to her former home in Crystal Rock and falls in love with Sam Danielson, the chief of police. Complications arise when Sam's ex-wife is murdered.

Retail: \$9.75 Book \$2.99 Ebook

Write for wholesale quantity discounts.

Ruby Silver

Randall Reneau, Createspace, 9302 Mystic Oaks Trail

Austin, TX 78750 Phone: 512-657-6882

E-Mail: randy.reneau@gmail.com

Web: <http://www.randall-reneau.com>

Geologist Trace Brandon is back from Liberia; cashed-up and looking for a new venture. He teams up with his former nemesis—Cyrus “The Virus” McSweeney. This time the quarry is the silver-rich ore of the old Ruby Mining District. But the Pantelli crime family and lumberman Autry Ollinger—three hundred pounds of obnoxiousness whose preferred method of negotiation is a right hook—have other ideas.

Retail: \$12.65, Sample: \$12.65 ppd.

Write for wholesale quantity discounts.

Get The Most Bang From Your Marketing Buck!

**Save Over \$1000.00 on Our
Most Popular Programs
With Our All New 2013
SUPER BOOK MARKETING DEAL**

NABE provides a host of Cooperative Marketing Vehicles that can really get your book sales moving. I have devised this all new **Super Book Marketing Deal** that gives you a **Year's Worth of Marketing Coverage**. It combines our most popular Programs and Services and includes **Three Special Bonuses** that you will really love. Plus, it saves you over \$1000.00 from our already low NABE Member prices. And now, you can even take advantage of this program with a Special Two Month payment option.

Take a Look at What Your Will Receive in This Incredible Package...

- ▶ Your Book will be displayed in **6 Book Showcase Exhibits**. We help you select the ones that are most appropriate for your title. A \$480.00 Value
- ▶ Your Book will be placed in the **Featured Hot Books Spotlight Section** in each one of our Showcase Exhibits. A \$300.00 value.
- ▶ Your Book is featured in our **National Press Release Program**, which include the writing & printing of a Press Release, and Special Prime Media Mailing List. A \$280.00 Value.
- ▶ Your Book is promoted in **4 Issues of Book Dealers World** with a special 1/3 Page **Publishers Preview Ad**, complete with your book cover and description. A \$780.00 Value.
- ▶ A **Full Page Ad & Special 2 Year Listing** in the next edition of our **Best E-Books Directory** which goes out to mail order and internet book buyers. A \$185.00 Value.
- ▶ Your Book gets a **25 Word Classified Ad** in our **Marketsmart Newsletter** for a year. A \$50.00 Value.
- ▶ A **Hot Books To Promote Feature Page Listing** on our web site. A \$125.00 Value.

**You Get This Complete One Year Marketing Package Worth
Over \$2200.00 For The Super Deal Price of
only \$1200.00 as a NABE Member**

Plus You Will Receive These THREE SPECIAL BONUSES

- 1. A Publishers Profile Article about you and your book in Book Dealers World and on our Web Site. Reach 10,000 prospects in BDW plus 35,000 more monthly on the internet. Plus, you may be on a BDW Cover!**
- 2. You get Priority Points for NABE Pinnacle Book Achievement Award Honors. Your book could definitely be one of our next round winners.**
- 3. You receive Free Personalized Correspondence and Consultation with me by phone and e-mail for a full year. (Worth the cost of the entire package alone)**

Here's What Jim Wortham had to say about Al Galasso's Super Book Marketing Deal: "I am currently using this great deal and plan to renew next year. Al delivers more than he promises. Using his program should be one important part of your entire promotional effort. Al will design your press release or edit a current one and provides media contacts to send to. My top selling author, Gene Walden, author of "The 100 Best Dividend-Paying Stocks to Own in America" was put on the cover and given a feature article in "Book Dealers World." I call Al for advice and he can be easily reached by phone or e-mail. As a publisher, you need all the exposure possible. The Super Deal is one cost effective way to get it!"

Use The Handy Order Below To Get The Most From Your Marketing

NABE Super Book Marketing Deal, P.O. Box 606, Cottage Grove, OR 97424

☐ Al, I know a good deal when I see one. Sign me up for the Super Book Marketing Deal.
☐ I wish to sign up for the Special Three Month Payment Plan with my Mastercard or Visa. Please charge \$600.00 on my card to begin the program, then another \$600.00 thirty days from the time you receive the 1st payment.

☐ Please sign me up as a NABE Member for \$90.00 so I can order the Deal and charge with my first payment.

☐ **Enclosed please find \$1200.00. I want to sign up for the Super Book Marketing Deal right now and receive my complete program. As a bonus for paying in full now, my Publisher Profile will appear in the next issue of Book Dealers World.**

Visa/MC/Am Exp _____ Exp.Date _____ Signature _____

Billing Address For Credit Card (if different) _____

For security purposes, please list the Card Verification Code (CVVR2) 3-Digit Value here _____

☐ I am sending in my book and sales materials with my order. 4-digit Am Exp Code _____

NAME _____

COMPANY _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

PHONE _____

E-MAIL _____

BOOK TITLE _____

Market Your Books and Products To Buyers All Over the U.S. And the World

Join NABE Today For One Year And Get The Second Year Free!

Q: What is the National Association of Book Entrepreneurs?

A: It is an international book marketing organization, started in 1980, to help independent publishers promote and market their books through a variety of unique and cost-effective marketing channels. Over the past 26 years, our members have sold millions of dollars worth of books.

Q: How is NABE different from other associations?

A: NABE provides personalized service to our members. It bridges the gap between the publisher and the marketplace. NABE specializes in all phases of book marketing: trade shows, mail order, publicity channels, the internet, premium areas, gift sales and more. All sales made through NABE go directly to you. We help you and your distributors reach the public with your book or product at a cost you can afford.

Q: What about **Book Dealers World**? How often is it published and what kind of prospects does it reach?

A: **Book Dealers World** is published three times annually. It reaches 10,000 book buyers including bookstores from all over the country, book distributors, gift shops, premium channels, catalog firms, trade show attendees, libraries and publishers.

Q: What type of marketing opportunities does NABE offer?

A: You can display your books at our **NABE Book Showcase Exhibits**, held at major trade shows throughout the country. Mail order firms will see your book in our **Publishers Preview** section. Our responsive **Mailing Lists** are available for rental. The **National Press Release Program** will help you get publicity in scores of newspapers, TV & radio outlets. Our **Promotion Express Program** gives you a page on the world wide web. Our **Hot Books To Promote** section brings you internet buyers for your book. Members receive a **Free Book Review** in our Book Dealers Diary section, a **Free Classified Ad**, and are eligible for our annual **NABE Pinnacle Book Achievement Awards**. Plus, members can save over \$1000.00 on a whole year's worth of marketing with our **Super Book Marketing Deal**.

Q: What does a membership in NABE cost?

A: It costs just \$90.00 to join and you get a Two-Year Membership for the price of one (\$95.00 for Canadian members & \$110.00 for foreign members.) Other associations charge hundreds of dollars for annual memberships. You get real value with NABE and you won't have to renew every year. Plus, when renewal time comes, you still receive our Special Low Renewal Rates and additional bonuses as well.

NABE Brings You SALES RESULTS!

"WOW!" Ever since I joined NABE, that is the best way to summarize my feelings. You have been helpful, responsive and have given my book, "Suite Talk" such terrific exposure and publicity that words cannot express my appreciation. Other independent publishers initially recommended that I contact you to ensure that "Suite Talk" received full marketing support. They sure were right!" *Dan Burdadin*

"I'm very impressed with the organization you have put together. Your Membership Fee and rates along with the other benefits are low in price and high in helping self-publishers and others involved in book marketing." *R.Thomas*

"My Publishers Preview Ad brought in thousands of dollars for my line of books. Keep up the good work!" *Art Fettig, GrowthUnlimited*

"A distributor saw my book at a NABE Showcase Exhibit and placed a large order for the entire country of New Zealand. It really pays to become a member of NABE." *Donald Dossey*

"It is my belief that most good books are still unwritten. They are still in the minds of you, me and countless others. When I wrote my first book, "When You Can Walk on Water, Take the Boat," I was lost in a sea of red tape and horrible misinformation about publishing. Thanks to you, NABE and your helpful magazine, "Book Dealers World," I started off on the right foot. You are a great help to many an aspiring author." *John Harricharan*

"NABE provides a valuable service to publishers. Book Dealers World contains unique opportunities to market new books." *C. Ferrari*

"I have sold books to Australia thanks to my ad in Book Dealers World." *P. Beall*

"Thanks for promoting my Survival Guides. The first two shows I placed my books in brought an excellent response." *Robert Pelton*

Here Are The Money Making and Money Saving Benefits You'll Receive as a National Association Of Book Entrepreneurs Member!

- **A Two Year Subscription to BOOK DEALERS WORLD**, the Marketing Magazine for Publishers and Mail Order Booksellers.

- **A Free Book Review** in the Book Dealers Diary

- **Special Links** to free and low cost programs, software and websites for shopping carts, web forms, customer contact and more to make your internet presence a profitable one.

- **Publishers Pricing Report** to help you determine the customary discounts for mail order firms, bookstores, wholesalers, etc.

- **Master List of Book Distributors** of small press and independently published titles.

- **Free Subscription to "The Marketing Guys and Gals Marketsmart Newsletter,"** packed with on-line & offline marketing tips from the pros.

- **Link with us.** We'll give you a Free Link on our **Hot Books To Promote or Web Sites To See Internet Pages.**

- **How to Use the Internet To Promote Your Book on Dr. Phil & Other Popular Talk Shows.**

- **Al Galasso's Private Black Book of Business Contacts** packed with great people to do business with. It's your own valuable sources rolodex.

- **Free Classified Ad in Book Dealers World.**

- **Special Savings on NABE Book Showcase Exhibits, Publishers Preview, National Press Release Bulletin, Promotion Express, Hot Books To Promote and more.**

- **Copies of our NABE Logo for use on your website, stationary and promotional materials.**

- **Special 50%Discount Off Advertising Rates in Publishers Weekly** and learn how to submit books for pre-publication reviews.

- **Entry Form for NABE Pinnacle Book Achievement Awards.** You could be one of our annual winners! No additional fees to register your book.

- **\$25.00 Commission** when you sign up to promote new Memberships on our Internet Affiliate Program.

- **Top Spots for one full year** in the New Books From Independent Publishers Directory.

**Plus you will notified of new benefits
as they become available.**

Hi, I'm Al Galasso. For over 30 years I have been Director of NABE. I can help you market your books and show you how to get your share of the bookselling profits. If you have any questions about NABE, or would like to order your Membership by phone or fax with your credit card, please call me at 541-942-7455. Let's work together and sell more books. Also check out our web site:

BookMarketingProfits.com

Join NABE Today!

For just \$3.75 a month, you can enjoy the BENEFITS and SAVINGS Of NABE Membership for Two Full Years for the Price of One. Your Membership is a fully deductible business expense.

- ☐ **YES!** Please rush my complete NABE Membership Package to me by e-mail including all the Membership Benefits listed above.
- ☐ **\$90.00 Online Membership for U.S. Canada and foreign countries.**
- ☐ **\$110.00** Send Member Package & all issues of BDW by first class mail. (US only)

Please note: Foreign members please send Visa, Mastercard or AE information only.

- ☐ Enclosed find my check or money order.

Charge my Visa/Mastercard Number _____
 Exp. Date _____ Signature _____
 Card Verification Number _____ (Last 3 or 4 digits on back of your credit card)
 Name _____
 Company _____
 Address _____
 City _____ State _____ Zip _____
 Telephone _____ Fax _____
 E-Mail _____

NABE, Membership Dept. PO Box 606, Cottage Grove, OR 97424

Fax Your Order to: 541-942-7455 or Order Online at:

<http://www.bookmarketingprofits.com/NABEOrderFm2.html>

Direct Mail Marketing For The Self-Publisher

By Joseph C Kunz, Jr

When it comes to marketing your self-published book, there are a number of options open to you. One of the most ignored marketing methods at your disposal is direct mail marketing. For a small cost, you can reach your sales prospects in a short space of time. Many self-publishers have probably forgotten the power of this marketing strategy - or don't believe that this method can work for a tech-savvy self-publisher. And, online and social media marketing strategies have, for the most part, replaced what was once viewed as the most effective marketing strategy. But, a complete and successful marketing plan cannot ignore direct mail marketing.

Isn't Direct Mail Marketing Dead?

Direct mail marketing might be considered *old-school* by many of today's high-tech marketing people, but it can still be a powerful marketing tool. And because of this, a self-publisher that wants to sell more books needs to be using direct mail marketing as one part of the overall marketing plan. And don't forget, not all people have an email account. But everyone has a physical mailbox - that they visit every day - without exception. In contrast to this, most emails do not get opened.

It is not easy to impress us with a few words in the message line. Regular mail has a better chance of getting opened. It might sit around in a person's home or office, waiting to be dealt with. But you, as a marketer, have an opportunity to design your mail piece to wow the recipient and try to get them to open it.

What Is Direct Mail Marketing?

Direct mail marketing is, as its name implies, a way for you to get your marketing materials directly into the hands of your prospects, by using the mail system. Post cards, flyers, and brochures are the most common marketing materials to be sent. Of course, direct mail has its advantages and disadvantages. But when used properly, and with proper planning, it can be a powerful and cost-effective way for you to make a direct and personal connection with your prospects. The direct mail marketing plans that have the most impact are only sent to specific people, at specific addresses.

How Do I Build A Prospect-List Of Names And Addresses?

There are four main ways for a self-publisher to build a list of names and addresses:

1. Ask your followers on all of your social media outlets, and your website, to voluntarily sign-up for your mail list;

2. If you already have an existing business, and self-publish your book on the side, and the book's subject matter is appropriate for your current customers, add them to your book's mail list;

3. Develop your own mail list by using the internet to find names and addresses. An example of this would be searching for the names and addresses of all the libraries and independent bookstores, and adding them to your mail list;

4. Make it easy on yourself, and pay a professional group such as the Independent Book Publishers Association to send your marketing materials directly to a list of prospects - a list that they have built and manage.

Conclusion

Direct mail will get your marketing material directly into the hands of potential book buyers. Buyers that might not have been able to find you or your book in today's crowded book market in the first place. It is also your chance to lead them to your website, where you must provide more marketing material for your book, and also wow them with information about you. Therefore, do not ignore direct mail marketing for your book. Your marketing plans are not complete without at least some direct mail marketing.

The Big Event

AUGUST

August 16-19: Seattle Gift Show, Seattle, WA, 800-318-2238.

SEPTEMBER

Sept. 26-28: Pacific NW Booksellers, Show, Tacoma, WA, NABE Book Showcase, 541-942-7455.

OCTOBER

Oct.8-12: Frankfurt Book Fair, Frankfurt, Germany. More info by email: servicecenter@book-fair.com

Oct 23-24: California Book Trade Show, San Francisco, CA, NABE Book Showcase, 541-942-7455.

NOVEMBER

Nov.7-9: California Library Assn. Show, Oakland, CA, NABE Book Showcase, 541-942-7455.

Get your Book Listed in Free Directory of New Books From Independent Publishers

Check out our Home Page at **BookMarketingProfits.com**

For the online Link plus
Publisher Profiles
Book Marketing Articles
And more!

How To Sell Books on Twitter by Kim Staflund

Twitter offers many excellent ways for you to accomplish this; here are some tips on how to sell books on Twitter.

Manage Your Expectations: Direct sales should not be your goal on Twitter; this may be too lofty a goal, at least at first. The goal is to develop a relationship with an interested audience, some of whom will buy your book. Others may tell friends about your book or mention your book on Twitter or other social media platforms. Some followers will never buy or promote your book, but that's fine, because you will refine your messages over time to target your most valuable audience segments.

Get Started: Go to Twitter.com, start an account, and set aside 10-15 minutes three or four times per week to manage your account. Some authors avoid actually getting started in social media because it seems overwhelming, but you will learn as you go.

Learn: To learn how to use Twitter, follow the accounts of both authors and non-authors you admire and use them as models for your Twitter interactions. You will feel comfortable with the basics of the platform within a week or two.

Interact: Everyone loves the attention of an @mention or a retweet. Spend time promoting and mentioning others, and they will do the same for you. Be sure the Tweets you post about yourself and your book are helpful and interesting as well as promotional; think about what you'd like to read if you were viewing your Tweets, and try to provide a variety of content. Not all of your Tweets have to mention your book; that information is easily grasped by viewing your bio. Focus on your target audience and write Tweets that will engage individuals who are interested in subject matter that relates to your book. Once you've developed an audience, ask questions to encourage followers to interact with you.

Tweet about Your Blog: You are limited to 140 characters on Twitter, so if you have more content to share, use those characters to create a compelling message and provide a link to your blog. Twitter can provide significant blog traffic, and you can use your blog to further engage with your audience.

Be Consistent, But Not Boring: Show up on Twitter several times per week, but be sure to vary the content of your Tweets. It's fine to Tweet the same message more than once, but try to allow a few days and several other Tweets in between.

Make Sharing Easy: Add prewritten tweetable messages to your blog, articles you provide as a guest author, etc. These provide an easy way for your audience to share your message on social media, and the easier you make it for those who interact with you to promote you, the more free help you will get!

As you learn more about Twitter and your followers, you can test various features and review analytics to refine your message and continue growing your audience. Why not start today?

*Polished Publishing Group (PPG) is a professional book publisher dedicated to serving serious-minded authors around the world. Watch for our new book, **How to Publish a Bestselling Book... and Sell it WORLDWIDE Based on Value, Not Price!**, in August 2014! eBook ISBN: 978-0-9864869-9-9 | Paperback ISBN: 978-0-9864869-8-2*

Place Your Book in the Fall Pinnacle Book Achievement Awards

You can find the form on our website at BookMarketingProfits.com

BOOK DEALERS DIARY

A Mystery for Maeda by Carol Moxham Boot tells the story of Maeda, a sweet inquisitive girl seeking an adventure. She loves visiting Gram's beautiful Victorian farm house and sets to solve the puzzle of what's been lying in Gram's chair. Filled with bright colorful illustrations. For more info, visit www.warrenpublishing.net

Damaged Spirits by Jennifer Lively is a captivating, powerful read that focuses on the complex world of addiction. It is a riveting collection of short vignettes that reflects the impact addiction has on individuals, families, communities, and society. Addiction does not discriminate and it is a disease of excess. For more info, send e-mail to livelyjennifer03@gmail.com

Emily's House by Natalie Wright is the story of teenager Emily Adams, who is flunking math and life. Soon the ancient legacy coarsing through her veins will force her secret to be revealed. Travel with Emily as she unlocks the secrets of the Celtic ancestors when she goes on a mystical journey to the inner house and beyond. For more info on this and other books visit at www.NatalieWrightsYA.blogspot.com

In **The More Things Change** by Perry Prete, a paramedic for the City of Ottawa discovers more than a body on Parliament Hill. He unwittingly unleashes a secret that began almost 70 years ago at the end of World War II. Some people want to keep it a secret while others want the world to know. Hitler's dream may not have died with his death. For more information, visit www.sandspress.com

Commit To Get Fit: Find The Secrets to Your Own True and Everlasting Weight Loss by Laura Dion-Jones is a proven, easy to follow weight loss program that really works. The author turned a lifetime of chronic obesity into weight loss success and now you can too. Features funny and wise practical advice that works. For more info, visit www.commit-fit.com

The Cockroach Invasion by Sherry Meinberg in an entertaining and delightful read for children of all ages. Discover everything you ever wanted to know about cockroaches and the role they play in the ecosystem. Features underlying messages of self-reliance, openmindedness and respect for all creatures. For more info, send an email to sherrymeinberg@verizon.net

A Wellness Guide For the Digital Age With Safer-Tech Solutions For All Things Wired & Wireless by Kerry Crofton, Ph.D. says that for vitality and wellness in these high-tech times, we don't have to give up the convenient gadgets we rely on, and love, but we do need to use them differently. In clear, easy-to-understand language this team of experts gives readers the details, tools, coaching and resources they need to use all the latest gadgets safely. Written in scientifically accurate yet non-technical language, it is well suited to readers of all ages. For more info, visit www.safertechsolutions.org

The Band Plays On by Rick Niece, Ph.D. celebrates the soul of America's heartland. It is a tribute to friendship, community, and most importantly, his father, Lewis Niece. When DeGraff, Ohio's beloved band director conducts an encore performance, "Lewie's Alumni Band" gathers to celebrate with gusto. More info at www.RickNieceBooks.com

The Coolness of Josh by Marc Swift takes us on a tender journey of unexpected twists and turns that ends in the celebration of life, even after the death of his son, a 22-year old who, after two suicide attempts and a traumatic revelation, is restored to the unconditional love of his father and the happy home he never had. For more info, visit www.coolnessofjosh.com

Grace of Gratitude Journal by Deborah Perdue is not just for novices, but also for anyone who is already experienced with the spiritual practice of feeling gratitude in his or her life. A mixture of Tara Thelen's inspiring artwork and Deborah Perdue's years of writing about the things she appreciates most in her life, it is a treasure everyone will enjoy. For info, visit www.graceofgratitude.com

Corporate Escape: The Rise of the New Entrepreneur by Maite Baron is a book for people who are looking to embark on a new career as owner of their own business. It features innovative strategies, thought provoking stories, insightful case studies and action-focused exercises. For more info, visit <http://the.corporatescape.com/book>

Adventure Inward: A Risk Taker's Book of Quotes by Jonathan Wunrow is a collection of insights and quotes that will inspire thrill seekers toward personal exploration and the ultimate adventure: inward. Get more information at www.jonathanwunrow.com

Age To Perfection by J. Mark Anderson, MD, Walter Gaman, MD and Judith Gaman, BSHS is packed with sound medical advice on how you can live a longer and healthier life. Filled with lists, charts and helpful tools to help each reader reach their 100th birthday happy, healthy and wise. A new twist on anti-aging that is fun and engaging. More info at www.agetoperfectionbook.com

Zen Unleashed: Everyday Buddhist Wisdom From Man's Best Friend by Tim Macejak introduces readers to Sheila the Zen Dog, who shows us how to let go of attachments and be in the present moment. She uses her natural dog wisdom, haiku poetry and simple explanations to fetch and deliver a clear and useful summary of Zen Buddhist teachings. For more information, visit www.zenunleashedbook.com

Just Ask The Universe by Michael Samuels is a realistic guide about personal development that anyone, at any age, can apply to their life. When you create a blueprint for self-growth and command your subconscious mind, the Universe will manifest all your dreams. More info at www.samuelsbooks.com

Beat Your A-Fib: The Essential Guide to Finding Your Cure by Steve S. Ryan, Ph.D. presents up to date information and best practices, medical terms translated into everyday language, non drug treatment options, research based content, lessons learned from A-Fib patients, and much more. For more info, visit www.beatyoura-fib.com

The Age of Amy: The Thumper Amendment by Bruce Edwards is a story of 16-year-old Amy, who joins a campaign to elect the next president of the United States, not out of patriotism, but to punish the opposing candidate's son, who viciously bullied her in the 3rd grade. More info at www.AgeofAmy.com

The Tiny Tomato and His Terrific Manners by Barbara Prignano tells the story of Tom, the largest tomato in the garden and how he bullies the smaller ones. Tom learns a valuable lesson when he realizes it is far better to be kind to make the garden a happier place. More info at www.prignanobooks.com

Pepper Parrot's Problem With Patience by Carole Roman is about a new crew member who is having a hard time keeping up with the drills. Captain No Beard and his mates join together to help. More info at www.caroleproman.com <http://www.caroleproman.com>

Best E-Book Directory Listing Form

**Expose your E- Book to a Wide Variety of New Buyers
Who Can Feature Your Book on Their Web Sites and Blogs**

**For \$25.00, You Can List Your E-Book For One Full Year
In Our All New Best E-Book Directory**

Your Listing includes:

**Book Title, Company, Address, E-Mail, Web Page Link, Phone,
Price, And a 50 Word Description of Your Book**

The directory will be available as an E-Book itself ready for instant download to
Thousands of Internet Bookselling Web Sites. It is designed for Dealers
who want to promote your book for a cut of the profits and it is also available
for Publishers who offer Affiliate Programs.

The Best E-Book Directory will be promoted through our online and
offline editions of Book Dealers World, The Marketsmart Newsletter as well as through
Press Releases and Articles and by our members and dealers.

Just Fill Out the Form Below and Send It To Us With Your Check or Credit Card Info
for \$25.00. You can Also Order This Listing Through Our Online Form At
<http://www.bookmarketingprofits.com/BestEbookDirectoryListing.html>

___ My check to NABE is enclosed for \$25.00. ___ Please charge my Visa, MC or Am Exp. Card Number
Signature _____
Exp. Date _____ Verification No _____

Send this form to: NABE, E-Book Directory. PO Box 606, Cottage Grove, OR 97424

Book Title
Company
Address
City, State, Zip
E-Mail
Web Site
Phone
Retail Price
50 Word Book Description

Summer 2014 Pinnacle Book Achievement Awards

ADVENTURE

Call of the Jungle
Amanda Barlow

<http://www.amazon.com/Call-The-Jungle-Ca>

Adventure Inward:
A Risk Taker's Book of Quotes
Jonathan Wunrow

<http://www.jonathanwunrow.com>

Ruby Silver: A Trace Brandon Novel
Randall Reneau

<http://randall-reneau.com>

ANIMALS AND PETS

The Critter Chronicles:
True Stories For the Inner Child
Selia Quinn

www.selia.com

CHILDREN'S ADVENTURE

The Crew Goes Coconuts:
A Captain No Beard Story

www.caroleproman.com

CHILDREN'S EDUCATIONAL

The Voice: A Modern Day Allegory
About Autism Awareness

Barry Rudner & Peggy Trabalka,
www.nickoftime.us

The Cockroach Invasion
Dr. Sherry L. Meinberg
www.amazon.com

The Adventures of Friendly
The 911 Kite
Tena Patterson
www.friendlythe911kite.com

Halle and Tiger with
Their Bucketfilling Family
Peggy Johncox
www.peggyjohncoxbooks.com

CHILDREN'S INSPIRATIONAL

The Tales of Reese: Penelope's Wish
Sparkly Ray
www.TalesofReese.com

DIET

Naturvore Power: Transcending
Industrial Food & Medicine
Charles C. Harpe, MD
www.naturvore.com

CHILDREN'S INTEREST

Tiny Bigfoot's Big Choice
Jenny M. Bragow
www.montalvojen.com

The Magic Cat
Dennis Stein
www.sandspress.com

Ant Millie's Bikini Zoo Review
Millie Vigoren
www.AntMillie.com

The Tiny Tomato and His
Terrific Manners
Barbara Prignano
www.prignanobooks.com

If You Were Me and Lived in Russia
Carole P Roman
www.caroleproman.com

EASTERN PHILOSOPHY

Zen Unleashed
Tim Macejak
Illustrated by Bud Podrazik
www.zenunleashedbook.com

EDUCATION

Classics: Why We Should Encourage
Children To Read Them
Fiza Patham
www.fizapathan.com

The Universe-ity
Michael Samuels
www.samuelsbooks.com

FAMILY SAGA

To Have and To Hold
Trae Stratton
www.traestratton.com

FANTASY

Anselm: a Metamorphosis
Florence Byham Weinberg
www.florenceweinberg.com

The Three Souls
E-Book
Bill Thomas
www.billjamesmusic.com

FICTION

Deadly Legacy: A Brother's Betrayal
Jennifer Dickinson
www.jenniferdickinson.com

Hannah's Voice
Robb Grindstaff
<http://evolvedpub.com/>

GENERAL INTEREST

The Genesis of Life:
A Pathway From Science to Faith
Alan Marshall
www.thegenesisoflife.info

GIFT BOOK

Ripley's Believe It or Not! Reality Shock
Ripley Publishing
www.ripleybooks.com

HEALTH

Commit To Get Fit
Laura Dion-Jones
www.commit-fit.com

A Wellness Guide For the Digital Age:
With Safer Tech Solutions for All Things
Wired & Wireless
Kerry Crofton
www.safertechsolutions.org

Age to Perfection: How to Thrive to 100,
Happy, Healthy and Wise
J. Mark Anderson, MD, Walter Gamen,
MD, Judith Gaman, BSHS
www.agetoperfectionbook.com

Beat Your A-Fib: The Essential Guide
to Finding Your Cure
Steve S. Ryan, Ph.D.
<http://beatyoura-fib.com>

HISTORICAL FICTION

The Blind Eye: A Sephardic Journey
Marcia Fine
www.limagepress.com

HISTORICAL SAGA

The Capacity To Believe: Race, Media
and Politics in the American South
Marcus W. Williams, Esq.
www.authorhouse.com

HORROR

The Hanging Tree
Michael Phillip Cash
www.michaelphillipcash.com

HOW-TO

Reminiscences of a Stock Market Flea
James J Houts
www.jamesjhouts.com

Crash Course in Family History: How To
Discover Your Family Tree and Stories
Paul Larsen
www.EasyFamilyHistory.com

INSPIRATIONAL

First Comes Love, then Comes...
TC Wheeler
tcwheelerpublications@gmail.com

Grace of Gratitude Journal
Deborah Perdue
www.graceofgratitude.com

Inspired By Loss: Amazing Ways People
Find The Strength To Go On
Joy Kalajainen Johnson
www.inspiredbyloss.com

Summer 2014 Pinnacle Book Achievement Awards

JUVENILE FICTION

Emily's House
Natalie Wright

www.NatalieWrightsYA.blogspot.com

Canlandia
Steve Richardson

www.impossibledreamspub.com

The Kid Who Beat Wall Street
and Saved Africa
Ginger Heller

www.GingerHeller.com

Lucy's Magical Five Leaf Clover
A.J. Grace

www.agepublishinggroup.com

LITERARY FICTION

Mystic Tea
Rea Nolan Martin

www.reanolanmartin.com

Saving Faith
Patrick M. Garry

<http://patrickgarry.com/books/saving-faith/>

MEMOIR

Big Topics At Midnight: A Texas Girl Wakes
Up to Race, Class, Gender and Herself

Nancy M. Thurston

www.nancymthurston.com

The Band Plays On
Rick D. Niece, Ph.D.

www.RickNieceBooks.com

With Angel's Wings
Stephanie A. Collins

www.withangelswings.net

Caught In a Web
A.J. Shaw

rere.mudbone@yahoo.com

From Tears to Triumph:
My Journey to the House of Hope
Linda Bello-Ruiz

www.lindabelloruiz.com

MULTICULTURAL FICTION

The Unheralded King of
Preston Plains Middle
Jedah Mayberry

www.Facebook.com/JMberryFictionWriter

MYSTERY

The More Things Change
Perry Prete

www.sandspress.com

Lady Justice and the Organ Traders
Robert Thornhill

<http://booksbybob.com>

NOVEL

The Key
Lee Carl

www.oldcitypublishing.com

Deja Vu of a Skeptic
Ron Hughart

ronnieh49@aol.com

NOVELLA

Last Train Home: An Orphan Train Story
Renee Wendinger

www.theorphantrain.com

PARENTING AND FAMILY

The Coolness of Josh
Marc Swift

www.coolnessofjosh.com

PHOTOGRAPHY

Emaho Tibet! Blessings From
the Land of the Snows
Simhanada

www.palmpublications.com

POETRY

Bejeweled Poetry: Revelations,
Sensations, Creations
M. Jewel H.

www.bejeweledpoetry.com

PREHISTORIC FICTION

A Meeting of Clans: A Misfits
and Heroes Adventure
Kathleen Flanagan Rollins

www.misfitsandheroes.com

PSYCHOLOGICAL FICTION

Saving Superman
Kathleen Sales

www.kathleensales.com

RELIGION

The Unfinished Tower of Babel: Divine
Intervention and Social Change
Robert L. Bonn, Ph.D.

www.unfinishedtowerofbabel.com

SELF HELP

Corporate Escape: The Rise of
the New Entrepreneur
Maite Baron

<http://thecorporatescape.com/book>

ROMANCE

One Chance, One Moment:
Book One The Mandy Story
Judith Kohnen

<http://author.judithkohnen.com>

Cry Wolf
Karen Fuller

www.karenfullerauthor.com/

ROMANTIC MYSTERY

One More Dance
Valentine Cardinale

www.vcardinale.com

SCIENCE

Kinetic Energy: The Driving
Force of the Universe
Jan Erland Flinta

jan.flinta@telia.com

SCIENCE FICTION

The Circuit: Executor Rising
Rhett C Bruno

www.rhettbruno.com

About Time

Michael Murphey

www.michaelmurpheyabouttime.com

Now You're Dead
E-Book

Alex Bexar

www.alexboxarbooks.com

SHORT STORIES

Damaged Spirits
Jennifer Lively

livelyjennifer@gmail.com

SPIRITUAL

Under The Dome: The Protective Shield
of the Archangel Michael
Maria Norcia

angelicwings333@gmail.com

Akashic Alphabet
Trenace Rose

www.akashicalphabet.com

SPIRITUAL ADVENTURE

Tree: One Life That Made a Difference
Norman E. Kjono

www.bluestonepegasus.com

SUSPENSE

The Girl in Black Pajamas
Chris Birdy

www.chrisbirdy.com

Retribution

A.J. Scudiere

www.ReadAJS.com

Summer 2014 Pinnacle Book Achievement Awards

THRILLER

The Serpent's Disciple
Deborah Stevens

www.deborahstevensauthor.com

Consumed: A Bad Divorce
Can Be Murder
Michael W. Bughi

www.consumedthebook.com

Forgive Me, Alex
Lane Diamond

www.evolvedpub.com

TRAVEL

The Wayward Traveler
Robert Louis DeMayo

<http://waywardpublishing.com>

WOMEN'S FICTION

Second Best

Charmaine Pauls

www.charmainepauls.com

WOMEN'S INTEREST

An Anguished Hallelujah
Linda Flaherty

flahertygoldsmith@bellsouth.net

YOUNG ADULT

A Mystery For Maeda
Carol Moxham Boot

www.warrenpublishing.com

Tempus

Holly Lauren

www.gmtapublishing.com

Finding Hope in Texas
Ryan T. Petty

www.ryanpettybooks.blogspot.com

The Age of Amy:
The Thumper Amendment
Bruce Edwards

www.AgeofAmy.com

Book Awards Are the Gift That Keeps on Giving *by Mary Greenwood*

Once you win a book award, get as much mileage out of it as you can. It is the gift that keeps on giving.

1. Put award-winning book or award-winning author interchangeably with the name of your book or your name as the author. If you have won more than one award, use "multi-award winning."

2. Go through everything you write and change it to award-winning. This can include your profile on Facebook, LinkedIn and Twitter. Look at your blog and Website. If you have previously articles, update them with your new awards.

3. Use Google Alerts with the name of your book to see how much PR you are really getting. This will help you decide where to put your continued efforts. I like to Google some key phrases periodically to see what Google alerts may have missed.

4. Write a detailed Press Release every time you win an award. I like to tell the history of the award and even list the other winners in my category. I may even write some nice things about the other winning books in my category. Then I write an email to those other writers with a copy of the link along with my congratulations. Sometimes these other winners will reciprocate by putting something about me on their blog or website.

5. Send copies of the Press Releases to anyone who might be interested in publishing the information. For example, send to your current newspaper and other newspapers such as your home newspaper or a newspaper where you previously

lived. Send to your alumni associations, your employer and your professional organizations such as the local bar association or Rotary. Send to your local writers' group newsletter.

5. Put book award information on your signature on your email account so that everyone who receives an email from you will see this information. This is sent automatically and often, I will get a response like, "I did not know you were an author," or "My daughter is looking for a job and could use this book on interviewing." If it is not relevant to your email, you can always delete the signature before sending.

6. Write blurbs or tips with "award-winning author" that people will want to share with others on Facebook or Twitter. That will help your information go viral.

7. Send the information frequently. You don't want to be obnoxious, but sending something only once may leave out people who don't check Facebook or Twitter on a regular basis. Some things do bear repeating. You can always tweak the post so it is a little different from earlier ones.

Mary Greenwood, is an Attorney, HR Director, Mediator, and Author of Second Edition 2012, *How to Negotiate Like a Pro*, winner of nine book awards and *How to Interview Like a Pro*, winner of twelve book awards including a Pinnacle, Visit on the web at <http://www.Marygreenwood.org>

WANTED:

BOOKS, INFO PRODUCTS, MORE

*Need to add to our catalog
and website! If you drop ship
then contact us with details.*

*Liberty Publications
PO Box 1110-BWD
Rogue River OR 97537*

BOOK DEALERS DIARY

Fat Chance: Pony Tails by Betty Briggs tells the story of 12 year old Samantha, who worries that others won't recognize the potential of fat pony, Roly Poly. It is a story about setting goals, and struggling to achieve them. A heartwarming book for horse lovers of all ages, focusing on a young girl and her struggle to find the passion in her life. For more info, visit www.bettybriggs.com

Can I Just Be Me by Rolanda McCowan is the tale of a sixth grader who is trying to make sense of life's changes, the divorce of her parents, changes in her body, and decisions on being and doing what she likes to do. She is trying to learn the consequences of the decisions that she makes. For more information, visit on the web at www.outskirtspress.com/canijustbeme

Golden Quest by John Warner is about a boring 1990 magazine assignment that unexpectedly makes Raymond Barton, his English fiancée and German ex-lover, prey to secret multinational agencies. The trio resolve to recover buried Nazi gold, but discover terrible secrets and a plot to kill millions in a quest for world domination. For more information visit on the web at www.iltbynproductions.com

Consumed by Michael W. Bugni is a high energy free-fall through the twisted inner sanctums of Seattle's high tech elite. In the course of an average week, Les McKee might experience enough greed and duplicity to fuel a third world coup. Broken and battered clients drifted in and out of his office. Cheating spouses were commonplace for him, though in the case of Beverly and Byron's marriage it was not another woman, but the intoxicating power of an online world gone mad. For more info, visit www.consumedthebook.com

From Tears to Triumph: My Journey to The House of Hope by Linda Bello-Ruiz is the story of 19 year old Linda who meets a handsome stranger who changes the course of her life. Her desperate cry for help brings a spiritual awakening, a two year life-molding adventure with the controversial Children of God commune, and her decision to escape to Costa Rica where she helps others change their lives. More info at www.lindabelloruiz.com

Finding Hope in Texas by Ryan Petty is the story of Hope Kilpatrick, who lost her family in a horrible car accident just before Christmas. She leaves the haunting memories of her New York home to escape to Texas with an estranged aunt that is her only family. The book deals with the tragedy of loss, the struggles of teenage life, and finding someone who will help her to discover how to live again. For more info, visit ryanpettybooks.com

Retribution by A.J. Scudiere is about Will and Diana Kincaid, who have left their pasts behind to change their identities. When the body of a mafia leader turns up in her district, Diana is forced to take a hard look at how well she has or hasn't covered her tracks. It turns out, no matter what she does, it isn't good enough. For more info, visit www.ReadAJS.com

About Time by Michael Murphey tells the story of three primary Travelers assigned to explore time. The scientists discover that rather than journeying into the past of our planet, the law of physics place them into the past of parallel universes. They must confront the ethics of their mission at a time when corporate scheming makes expendable anyone who threatens corporate interests. For more info, visit www.michaelmurpheyabouttime.com

Hannah's Voice by Robb Grindstaff features six year old Hannah, whose brutal honesty is mistaken for lying so she stops speaking. Her family, her community, and eventually the entire nation struggle to find meaning in her silence. School officials suspect abuse. Church members are divided, either she has a message from God or is possessed by a demon. For more info, visit <http://evolvedpub.com>

Cry Wolf by Karen Fuller is the story of Amanda Archer who is on the fast track to success. At 25, she has everything she's ever wanted, until she meets Marco. Then suddenly her life spins out of control. Marco has a secret that few know about and live to tell. He is a wolf. He tells her about fate, destiny and her obligations. For more info, visit www.karenfullerauthor.com

Death For a Starter by Percy W. Chattey is a story set in the 1800's describing the events of the O'Dowd family, who flee from their native Ireland escaping from the horrors of the potato famine. In their haste to leave, they are involved in a dreadful deed. Will they ever be able to put it behind the, as they build a new life? More info at www.percychatteybooks.com

Tempus by Holly Lauren is the story of Chapel Ryan. After being hallucination-free for three years, Chapel finds herself facedown on her English classroom's floor. When she looks up, everyone around her is suspended in animation. As she tears herself back to reality, a strange thing happens and Chapel's grip on her life has slipped and with it, the assurance that what she is experiencing isn't real. For more info, visit www.gmtapublishing.com

Crash Course in Family History by Paul Larsen is a high quality coffee table book featuring exciting, easy ways to connect to your ancestors. Discover how to use Family Search Family Tree, find lost living relatives, share family photos, locate the top 10 websites to search, get free genealogy records and much more. Gain a greater appreciation of your heritage. More info at www.EasyFamilyHistory.com

Lady Justice and the Organ Traders by Robert Thornhill is about Walt, who gets involved in the clandestine world of a Kansas City organ trader ring. He is determined to bring justice to the bootleggers who purchase body parts from the disadvantaged and sell them to people with means. For more information, visit <http://booksbybob.com>

Second Best by Charmaine Pauls is the story of Molly, who survives the secret horrors of an industrial school. A tough and troubled woman who has vowed never to love anyone enough to be vulnerable. She meets Malcolm during a politically turbulent time in South Africa. This tender tale unveils the scars of the human soul and the road that leads to healing. For more info, visit www.chamainepauls.com

Lucy's Magical Five Leaf Clover by A.J. Grace is the story of Lucy who lives along the coastal meadows of Ireland. Her birthday is coming up and in order for her wish to come true she must find a magical five leaf clover. On her journey, she encounters a leprechaun who is waiting for a rainbow to form. Beautiful illustrations. More info at www.agepublishing.com

I'm Free! Techniques to Bypass the Mind and Free the Soul by Dr. Mushtaq H. Jaafri takes readers on a journey toward enlightenment with easy to understand techniques that can be implemented quickly. Discover this new approach to spirituality and feel a complete fullness like you have never experienced before. For more information, visit on the web at www.IAMFREEINSOUL.com

Passive Marketing: 9 Powerful No-Cost Ways To Help Boost Book Sales by Joseph C Kunz, Jr

There are two main ways of marketing your books: "passive marketing" and "active marketing". Basically, all marketing efforts fall into one of these two categories. Passive marketing generally includes all the seemingly small, static, subtle ways that we attract readers. This involves marketing efforts that reach people whether they know it or not. Active marketing generally includes all the larger, splashier, and more expensive ways that we attract readers. This involves marketing efforts that are much more obvious, and people know right away that they are being marketed to.

Here is a quick discussion of some very powerful no-cost passive marketing ideas that will help you prolong your books sales.

1. Updating Your Online Content

Any online documents that you sell or offer for free, must be kept up-to-date and free of errors. Also make sure that your bio information and book information inside these documents is kept up to date.

2. Updating/Adding To Your Blog

You can never stop adding relevant content to your blog. Keeping your blog updated with new information will help your blog move up in the search engine rankings. Also make sure that you keep re-reading your older blog content, always looking to improve or fix them.

3. Email Signature

An email signature should be inserted at the end of every email that you send out. In it you can include a short bio about yourself.

You can also include links to your blog, your book's website, your LinkedIn profile, and your Amazon profile.

You can also include your photo, and a picture of your books, etc.

4. Account/Profile Settings

At any website that lets you include a personal profile, make sure that you mention your blog and your book. Offer a free download or sample chapter as an inducement to get the reader to check-out your blog and book.

5. Update/Improve/ Change Book Cover

A new and updated cover can very quickly give your book a new life. If you are creative, and have a good eye, you can do this by yourself for free. But if you have a few hundred bucks, you should hire someone to do it for you.

6. Re-Edit Book Content

You must never stop improving the content of your book. Keep searching for grammar mistakes, spelling mistakes, and factual mistakes. Mistakes of any kind can hurt your reputation, your brand, and your credibility, in the eyes of your readers.

7. Get More/Better Book Blurbs And Quotes

Get as many blurbs and quotes that you can get. Never stop asking for them from your readers and other industry insiders. Make sure that you display the best ones on your blog and inside your book.

8. Get More Book Reviews

Generally, you should not pay for book reviews. But, with some effort, you should be able to get your readers, and industry insiders, to review your book.

9. Add An Advertisement For Your Other Publications

This simply means that you should mention your blogs and publications inside everything that you publish. If you give away, or sell, individual short stories, make sure that you mention

your other short stories, or your book of short stories, or novel, at the end of each and every individual short story that you sell.

Conclusion

Although all of these tips are simple and no-cost, they are highly effective. This is because they can be seen over and over again all over the internet. Repetition is the key here. Every time someone sees your name on the internet, along with your blog's name, and your book's title, your brand builds a little bit more momentum and credibility. This will certainly keep your book sales moving, even in times when your active marketing efforts slow down.

Does Soul Really Exist?

Available from
www.amazon.com

Mushtaq Publishing
909-599-0173

Mushtaqjaafri@gmail.com

Reach Thousands of
Book Buyers at the

**NABE BOOK
SHOWCASE
EXHIBITS**
**See Page 7 for
Complete Details**

Market Your Book or Product on the Powerful Internet With NABE's New Promotion Express Package

Featuring Your Own Web Page For a Full Year, Search Engine Submission, Plus Free Classifieds in our Online Newsletter, Website and in Book Dealers World.

- You get a **WEB PAGE** that we design at BookMarketingProfits.com, our popular web site. This includes a description of your book or product, one book cover photo, any testimonials, plus your company name and address. We can even include a link to another Web Site or e-mail address. Your Web Page stays up for one full year! No additional monthly charges. (After the first year, you pay only \$70.00 per year to keep your page up.)
- The Web Page is submitted to 100 of the top Internet Search Engines.
 - We write an inquiry pulling **25 Word Classified Ad** for you.
 - The ad is run free in three issues of **The Marketing Guys & Gals Marketsmart Newsletter**, which has 1000's of subscribers. Includes a link to the web page.
 - The ad is also run free for **One Full Year at Marketsmart Online CLASSIFIEDS**. 15,000 TO 20,000 visit our site each month.
 - Plus... the ad is run free in 4 issues of **Book Dealers World**.

This \$400.00+ Promotion Express Package is now yours for the limited time price of only \$175.00 for NABE Members.

NABE Promotion Express Package, Box 606, Cottage Grove, OR 97424, (541) 942-7455

____ Please send me the complete Promotion Express Package. I am enclosing a copy of our book or product, any sales materials or press releases I have, etc. Enclosed is my check, money order or Visa/MC authorization. **NABE Members: \$175.00 Non-Members: \$200.00**

____ Charge my Visa/MC No. _____ Exp. Date _____

Signature _____
Card Verification No. _____ (Last 3 digits on back of signature panel of card)

Name _____ Company _____

Address _____

City _____ State _____ Zip _____

E-Mail _____ Phone _____

Learn How To Market Online Like The Pros!

Top 8 Benefits of Email Marketing for Writers

by Gioya McRae

So you've written your book. Now what? How do you let the world know about your masterpiece? An author needs not only to reach the masses, but to stay in their minds. How do we do that?

Sending newsletters is a great way to inform and update your audience. I use newsletters to share writing and publishing tips, as well as to promote upcoming events and new books with my readers. You can benefit from email marketing in the following ways:

Build a Following. Authors need a following. One of the best ways to connect with your audience is through email marketing. Even before your book is published, you should create a buzz about your work by sharing excerpts and talking about your writing journey.

Reach Thousands
of Book Buyers
at the

**NABE BOOK
SHOWCASE
EXHIBITS**

**See Page 7 for
Complete Details**

Reach Out Quickly. Share new developments as soon as they happen. If you are planning a book launch party, tell your readers to stay tuned for details. If your books have just become available on Amazon.com, let people know!

Use a Personal Approach. Readers like to know that you're thinking of them when you're sharing information. Most email marketing systems like Constant Contact and AWeber insert the reader's name into the email salutation. You can also set up different subscriber lists for different categories of writing. For example, if you write history books and also science fiction, you can send targeted emails to fiction and nonfiction readers.

Reach Customers Regularly. Email newsletters can be scheduled ahead of time. I find it most efficient to create a few months of newsletters in one evening and then schedule them to go out at regular intervals. You won't have to write newsletters every week. Just do it all in one night!

Drive People to Your Website. By including links to your website or blog, you drive targeted traffic to your products and services.

Stay in Your Readers' Minds. Keep your name, your books and your logo in the forefront by sending regular emails about your upcoming work, your book signings, your common inter-

ests. When your next book is published, they'll remember you.

Check Your Results. Email marketing systems track your results, such as how many contacts opened your email and how many email addresses bounced. You can see which of your emails got the most response and use that as a guide for future email creation.

Easy Templates. Email marketing systems have an assortment of customizable templates for your use. You don't have to start from scratch. The professional looking templates let your talent shine!

Whether you use Constant Contact, AWeber or another service, email marketing is a proven marketing channel. Keep your customers engaged, promote sales and build a fan base. Create your email campaign today!

Gioya McRae, Certified Creativity Coach, founded Mocha Mind Communications: Coaching for Write-Brained People. She coaches people in writing and self-publishing on the web at <http://mochamind.com>

Get the Latest
Book Marketing Ideas

**THE MARKETING
GUYS & GALS
MARKETSMART
NEWSLETTER**

Current Free Edition at
BookMarketingProfits.com

FREE PUBLICITY Coast to Coast In The BEST National Media!

FREE PUBLICITY MENTIONS can really get your book sales moving! Book Reviews, Articles, Talk Show Appearances, and Media Announcements make the public aware of you and your book, and that encourages more retail stores and chains to carry your title. In many cases, you can be interviewed by phone right from home and the host will tell the audience how they can order your book. In other cases, newspaper and magazine articles can be picked up by other media and pretty soon potential buyers will hear about your book all over the country. Now, there's an easy way to get the word out without the costly expense of book publicists and sales promotion experts. And, you can reach some of the most prominent media in America, including popular TV talk, entertainment and news shows, major U.S. magazines, daily newspapers, press syndicates, book reviewers and many more responsive publicity outlets.

Try Our New National Press Release Program

Here's What We Do For You...

- We prepare, write and laser typeset a **150-word One Page Press Release** for you.
- We send it to you by e-mail for approval, then...
- We send you the 1900+ Prime National Media Names on CD or by e-mail so you can choose which of the media outlets to send your Press Release to. In many cases, the list includes fax, telephone numbers and e-mail addresses as well as complete mailing addresses.
- **Extra Bonus:** 3500 U.S. Newspapers sorted by state in Microsoft Word List format on CD.

Here's What One of Our Members About This Program:

"One day I received "Book Dealers World" and saw your ad about the National Press Release Program. I figured, what's a couple of hundred dollars compared to the thousands I had already spent. So I did it. Within two months, my book was featured in Glamour Magazine and 6 major newspaper feature stories. I have been on "Extra" and soon will be on "Date-line." Al, thank you, you are tops, and I want to tell everyone your system works. I am proof!" *Ottie Garrett*

**The complete package includes the writing of the Press Release, plus the
1900+ Prime Media Names on CD or by e-mail.**

Extra Bonus: 3500 Newspapers on CD as well.

Cost: NABE Members: \$325.00 Non-Members: \$350.00

National Press Release Program, PO Box 606, Cottage Grove, OR 97424

____ Please sign me up for the National Press Release Program. I am enclosing a copy of my book and any Press Materials or reviews I have now. My payment is enclosed. ____ I am sending a check.

____ Charge my Visa/Mastercard Number _____

Exp. Date _____ Signature _____

Card Verification Number _____ (The last 3 digits in the signature panel on the back of your card.)

NAME _____

COMPANY _____

ADDRESS _____

CITY _____

STATE _____

ZIP _____

TELEPHONE _____

FAX _____

E-MAIL _____

Strictly Classified

90 cents a word for a single
Insertion. Min 20 Words: \$18.00
Name & Address count as 3 words

One Year Ad Special

Advertise in 3 Issues of BDW and
get the fourth issue FREE. One com-
plete year of advertising in BDW for
only \$54.00 for a 20-word ad. Plus
the same ad Free on our website at
Marketsmart Online for a full year.

BOOKS

Uplift your life with the powerful practice of
gratitude! Use this full-color illustrated Grace
of Gratitude journal for more peace and joy.
\$14.95 <http://www.graceofgratitude.com/>

*Zen Unleashed: Everyday Buddhist Wisdom
from Man's Best Friend* Sheila the Zen dog
uses her natural dog wisdom, haiku poetry,
and simple explanations to fetch and deliver
a clear summary of Zen Buddhist teachings.
www.zenunleashedbook.com

Climate Change, Land Use and Monetary
Policy: The New Trifecta challenges popular
notions of what climate change is all about,
and offers unique, highly workable solutions
to the multiple, seemingly unrelated crisis
now facing us. For more info, send an e-mail
to geri@thetwofacesofmoney.com
geri@thetwofacesofmoney.com

Is mind/healing a myth or fact? How millions
of people have been healed from "incurable"
diseases without medicine? Can one be re-
stored to health through the mind only? The
book provides a scientific explanation to
those questions. For more info, visit
<http://www.amazon.com/Healing-Without-Medicine-Pioneers-Practice/dp/0835609219>

The multi-award-winning memoir, *From Tears
to Triumph, My Journey to The House of
Hope* is a "couldn't-put-it-down," "page-turn-
ing" story, receiving 5-star reviews.
<http://www.lindabellorui.com/>

Seniors Fighting Crime! Laugh out loud as
scrappy seniors give Lady Justice a helping
hand in the six volume Lady Justice series.
<http://booksbybob.com>

The Life He Never Knew, a Civil War historical
fiction, follows Thomas as he tries desperately
to survive the Battle of Shiloh in 1862. More
info: ryan.petty@hotmail.com

Spark the Stone Man series is created in a
fantasy/adventure/science fiction genre both
as a book series and a component for two
animated movies. www.an-animation.com

Magical Keys to Self-Mastery. Learn how to
access "the still, small voice within" through
meditation; use and trust your intuition; be
"true to yourself"; and create a life filled with
Joy, Success and Love. Visit on the web at
www.magicalkeystoselfmastery.com/booksellers.htm

MYSTIC TEA by Rea Nolan Martin. IPPY
2014 Gold Medal Award for Visionary Fiction
"A gorgeous novel about finding redemption."
--Kirkus Review. Available here:
<http://tinyurl.com/l6shsr>

"Chippy Chipmunk Parties in the Garden" Multi-
award-winning, beautifully photo-
graphed story of a chipmunk's humorous
antics in a garden. Includes fun facts and
86 photos of Chippy, birds, and other critters.
www.chippychipmunk.com

Nancy M. Thurston's *Nautilus Silver Award
Winner Big Topics at Midnight* excavates his-
tory-personal, familial, global-for the sake of
cross-generational healing and transforma-
tion. <http://www.nancymthurston.com>

Practical Conscious Creation: Daily Tech-
niques to Manifest Your Desires anchors Law
of Attraction and Conscious Manifesting Tech-
niques, Tools & Practices into Daily Life,
thereby making you a Better, Faster, Manifes-
tor day-by-day. <http://www.jackielapin.com>

A how-to book for business leaders that pro-
vides: guidelines and tools to reduce time and
costs while making your organization viable,
sustainable, valued and exceptional. Please
feel free to contact me by e-mail if you have
any questions. Sandra DeLapp Send to:
porterbookpromotions@gmail.com

Buck Jones new book, "Wait For the Thunder,"
covers the period from 1949 to 2012, captur-
ing the essence of western lifestyle through
true situations and events his characters en-
counter. For more info e-mail
buckjones@waitforthethunder.com

Signs of Destiny: this fictional romance inter-
twined with a paranormal twist depicts how
the human spirit can find true love, happiness
and meaningful relationships, despite the
seemingly powerful force of destiny.
<http://www.cmichaelbennis.com/>

Read how a camping-hating, city-slicker Mum
survives a week racing through the deep Am-
azon Jungle in the world's toughest ultra en-
durance race! Amanda Barlow, Call of the
Jungle. Available on www.amazon.com
<http://www.amazon.com>

Live Before You Die is a professional and fun
read for seniors to assist living life to its fullest.
Author's web: www.franshuman.com

"Nirmala: The Mud Blossom" graphically de-
picts the travails, discrimination, and abuse
faced by female children in India from the
cradle to the grave. Paperback \$5.99/ Kindle
\$2.99. <http://www.amazon.com/NIRMALA-Mud-Blossom-Fiza-Pathan/dp/1500603112/>

He's a war hero. She's a criminal. He believes
in marriage. She doesn't. The only things they
have in common, are their nightmares and
their desire. SECOND BEST. For more info:
<http://bit.ly/SecondBest>

Fantastic Galaxy Chronicles, E-Books, Pulps,
Books, Action, Fantasy, Dealerships, Science
Fiction. \$5.00: A. Edmonds PO Box 13974
Dayton Ohio 45413

"Grandpa, Were Young Once?"; a fun, feel
good look at the memories we all created, life
today, and what our grandkids may face to-
morrow. Work, Music, Sports and more. For
more info send an e-mail to:
bgould@backwhen.com

People buy people and they buy best from
people that treat them like they matter." This
simple, cheerful proclamation is the heart and
soul of Diane's new book, "Just Treat Me Like
I Matter: The Heart of Sales." For more info,
visit www.heartofsales.com

Medicinal Herbs For Life. Along with color
photos, it describes 98 herbs, plants and
weeds - how to grow them, their medicinal
properties and how to use them. More info at
www.MedicinalHerbsForLife.com

Business Opportunities

Let us offer you to 2,000 radio shows seeking
self-growth, spiritual and health guests! See
our rave reviews! New pricing for self-pub-
lished and low-budget authors. \$500 discount
for NABE members. Visit us on the web at
www.PersonalDevelopmentRadioMediaTour.com

Need class flow while waiting for your book to
hit big? We can help you! Visit today
<http://www.colleenhkennedy.com>

MAKE UP To \$80,000 or More as a Business
Reporter. Easy to learn. No experience re-
quired. Send \$2 S&H to: Unique Business
Publishing, PO Box 131015, Ann Arbor, MI
48113-01015.

118 Home Business Opportunities. Free Re-
port. Send \$2 S&H to: Unique Business Pub-
lishing, PO Box 131015, Ann Arbor, MI
48113-01015.

FREE REPORT! Make \$250,000 in weeks as
seen on Oprah and 20/20. Send SASE &
\$3.00 cash for S&H. BJM Code #3, PO Box
681943, Prattville, AL 36068.

Amazing Travel Biz \$\$\$! Travel for pennies on
the dollar and get paid! Infoline: 800-985-
1858 or visit www.TravelBizTips.com

**Reach The Hottest Prospects in the
Winter 2015 Issue of BOOK DEALERS WORLD
And Save 50% on Any Ad That You Run!
Plus a Free Bonus Classified Ad in Marketsmart Online**

Book Dealers World is read by Mail Order Dealers, Publishers, Bookstores, Libraries, Catalog Firms, Consultants, Teachers, Gift Shops, Speakers, Book and Cassette Buyers, Internet Book Buyers, and Business Opportunity Seekers. BDW is the official publication of the National Association of Book Entrepreneurs, an international book marketing organization. Features the latest marketing ideas, publisher profiles, advertising tips, prime contacts and promotional strategies. It is published in April, August, and December. 5000 copies are viewed online monthly.

Display Advertising Rates
(2 1/4" Column Width)

	Regular	SPECIAL
One Inch Ad	\$30.00	\$15.00
Two Inch Ad	\$50.00	\$25.00
Three Inch Ad	\$66.00	\$33.00
Four Inch Ad	\$80.00	\$40.00
Five Inch Ad	\$100.00	\$50.00
1/4 Page Ad	\$150.00	\$75.00
Half Page Ad	\$250.00	\$125.00
Full Page Ad	\$500.00	\$250.00

**FREE
TYPESETTING**

For All Display Ads up to Five Inches. Please limit copy to 30-35 words per inch.

**Low Cost
Typesetting**
Available on larger size ads. Send us your copy and we will give you a free quote.

Extra Bonus:

Free 25-Word Classified Ad in Marketsmart Online

For Three Months with any Display Ad in BDW.

Just send us your classified ad copy with your display ad.

Find Marketsmart Online at <http://www.bookmarketingprofits.com/MSClassifieds.html>

Next BDW Closing Date: December 10th, 2014

Send Your Ad with your payment in Word, Wordperfect or PDF Format on a CD, or by e-mail.

Name _____
Company _____
Address _____
City _____ State _____ Zip _____
Phone _____ E-Mail: _____
Visa/MC Number _____
Exp. Date _____ Signature _____
Card Verification Number _____ (Last 3 digits on back of card)

Mail To: Book Dealers Word, Advertising Dept. PO Box 606, Cottage Grove, OR 97424

**Special Publishers
Preview Ad in Book
Dealers World
*Plus Hot Books To
Promote Feature on
Our Website***

**Only \$125.00 for
NABE Members
See Page 7 for
Complete Details**

Pinnacle Book Achievement Award Winners

NABE
BookMarketingProfits.com
PO Box 606
Cottage Grove, OR 97424