

Vol. 35 No. 3 2014

Book Dealers World

National Association of Book Entrepreneurs

C. Michael Bennis, award-winning author of three popular romance-suspense novels, including his latest, "Dangerous and Desirable" with his two rescue dogs, Barney and Fred at his home in Tucson, Arizona. Story on page 3.

NABE
Fall 2014
Pinnacle
Book Achievement
Award Winners

IN THIS ISSUE

**Book Writing
Vs Marketing**
by Patrick Smyth

**Learn How to Write a Book
That Fills a "Hole"
On the Bookshelf**
by Nina Amir

**How to Sell Books at
Evening Launches in Pubs
and Restaurants**
by Kim Stafund

**The Five Elements
Of Successful
Online Marketing**
by Joseph C Kunz, Jr

**25 Tested Marketing Tips
for Self-Published Authors**
by Harriet Hodgson

**Publishers Profile on
C. Michael Bennis**

From The Editor's Desk

Dear Friends,

It is that special time of year again--the holidays, and soon we will be celebrating a new year full of anticipation, hope and fun. Although I love many of the new technical innovations that are making life different, I guess I still prefer some of the old fashioned simple things like listening to your favorite music on your stereo and curling up with a good book before you go to bed.

This issue of **BDW** spotlights the Fall 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. As I have said before, independently published books have come a long way since I started this business over 35 years old and they are some of the finest books being published today. Check out some of our winning books and authors.

In this issue of **BDW**, Patrick Smyth explains the difference between Book Marketing and Writing, Joseph C. Kunz, Jr. reveals The Five Elements of Successful Online Marketing, Nina Amir shows us How to Write a Book That Fills a Hole in a Bookshelf, Harriet Hodgson unveils 25 Tested Marketing Tips For Self-Published Authors and we feature a Self Publisher Profile on C. Michael Bennis, author of three popular romance-suspense novels.

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 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 Winter and enjoy all your favorite activities. It is time to meet with family, friends and loved ones.

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 2015. 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**

C. Michael Bennis
Author of
Dangerous and Desirable
Signs of Destiny
Rules of Engagement

C. Michael Bennis

C. Michael Bennis is a man of many talents and has a wide variety of interests. He attended Complutense University in Madrid for an academic year, then graduated with a Spanish major from the University of Colorado, where he lettered in football as a member of Colorado's 1961 Big 8 Championship and the 1962 Orange Bowl squad. In 1966, he graduated from the Thunderbird School of Global Management.

C. Michael Bennis is bilingual and lives in Tucson, Arizona as a former advertising and toy industry executive. He has three published novels: *Dangerous and Desirable*, *Signs of Destiny* and *Rules of Engagement* and he is currently editing his fourth novel between speaking engagements on creativity and novel writing.

Michael was young when he first wanted to be a writer. His grandmother, Frances Dunn, was a classmate and friend of Ernest Hemingway. She was blessed with patience and a marvelous enthusiasm that stimulated his imagination about the "Lost" generation and their novels. Michael felt he didn't really become a writer. He just knew he always was one.

The idea of writing novels took shape at the University of Colorado.

Michael's favorite classes included Journalism, Creative Writing and Humanities. Years later, he rented a coastal villa in Javea, Spain and his writing goal was 2500 words per day, or 77,000 words in total. If he reached his daily goal, he would reward himself by going to the beach and having dinner at a popular fisherman's bar.

Michael's books actually cover three genres: Romance, Paranormal Romance, and Action Romance.

In *Rules of Engagement*, two college graduates meet in a London club. They are attracted to each other, even though Nicole is engaged and a member of the Parisian aristocracy. Alec is a Colorado native who is rough around the edges. They agree on the Rules of Engagement: they will not fall in love or reveal their true identities. Reunited over two decades later, the magic is still there.

Signs of Destiny is a powerful love story where destiny shapes life's direction and meaning. Coming back from the dead and lying comatose for six weeks altered Rafael Valverde's life. But the death of a young Spanish actress he was beginning to love shattered his emotions.

In Michael's latest award winning novel, *Dangerous and Desirable*, Julio Navarro is secretly regarded as the quintessential killer for hire when he is given the sanction of an equally dangerous female assassin named Ziv. Violence jealousy and passion await Julio and Ziv as they travel through the dangerous cradle of drug trafficking.

Here is what Angela Mortimer has said about *Dangerous and Desirable*: "At first the book feels a lot like the author's book *Rules of Engagement*, a complicated romance, full of interesting fractured personalities, that is, until we reach the Mexican connection and from there it changes from a romance to a thriller, it's as exciting as *The Bridge on coke* with a touch of the original NCIS."

For more information on C. Michael Bennis and his great series of books including ordering and wholesale information, please visit www.cmichaelbennis.com

You can also contact him for speaking engagements and book appearances as well.

\$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 April 5, 2015 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 **33rd successful year of showcasing books**, experience you can count on!

◆◆◆◆◆

Portland Gift Show

Portland, Oregon
March 20-22, 2015

Showcase your book or product to gift buyers from all over the Northwest, as well as to greeting card shops, bookstores, hospital gift shops, department stores, specialty shops, travel venues and more. The gift industry buys a wide variety of interesting gift books, children's titles, cookbooks, humor, gardening, travel & leisure, sports, health, poetry, inspiration and more.

◆◆◆◆◆

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.

◆◆◆◆◆

Pacific NW Fall Book Show

Portland, Oregon
October 2-4, 2015

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

◆◆◆◆◆

California Book Trade Show

South San Francisco, California
October 15-16, 2015

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!

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 you 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 &
 Oregon 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 Portland Gift Show

Pacific NW Book Show California Book Show

All Four Showcases for \$330.00 for NABE Members.

_____ 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 _____

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

Place book in Hot Books at Oregon Lib Assn. Show Add. \$50.00

Book Writing Vs Marketing *by Patrick Smyth |*

Most writers find the job of marketing quite tedious, and anyone who has trolled the internet for hours on end hoping to stumble on the magic answer has felt the apparent futility of this exercise. Nonetheless, marketing your books is important to your ultimate success. How much time should you spend on it?

The simple answer is, a lot of time needs to be spent on marketing, and it does work over time. However, if you truly are a writer, you should not spend more time marketing than writing. The availability of more options for readers from the same author can be one of the best catalysts of books sales. Readers often impulsively buy a book from an author after enjoying reading one of that writer's books. This strongly suggests that writers must not stop writing in order to do marketing exclusively.

Faced with the dilemma of balancing marketing versus writing time, prioritizing your marketing activities is crucial. Sitting at the end of the endless Google search fire hose and hoping to find a magic answer is not usually productive activity. You may find some useful suggestions and helpful links that way, but you need to switch into the mode of activity, rather than research, to begin to influence the sales of your books.

Outside of having multiple books to sell, perhaps the most important marketing activity is having someone else recommend your book. The more recommendations and positive reviews you can get the better off you will be. This helps your book show up on search queries and other promotional lists at sites like Amazon.com, and that increases the likelihood of attracting the attention of authors, book clubs, blog writers, and reviewers.

Before your book is even published and loaded onto online bookstores, dedicate time to solicit reviews from anyone you know, or anyone who may seem interested. Start with your family, then your friends, work colleagues, college alumni and expand to social networks like Facebook and LinkedIn, and get as many reviews and recommendations as possible. In your search for the magic answer, you may have come across people who will write a review for money. These reviews are no more effective at attracting readers than a review from your uncle.

Give books away to as many of these people as you can in exchange for a recommendation or review. Promote a book giveaway on a site like Goodreads.com, and other web sites that attract thousands of readers or people interested in your topic. Running on competition with a book as a prize on your own web site or Facebook page may not reach the large audience of the popular sites, but it is a very useful way to build your own audience and email list.

Of course, if the primary purpose of your book is to lend credibility to your business, then the marketing

of your book takes on an entirely different perspective. In this case, the book itself is a marketing tool to help promote your business, and the marketing for your business includes the book. Giving the book away to prospective clients or at seminars and workshops can be a very helpful way of highlighting your expertise. Writing articles on the subject matter of your book on your own blog and on other related blog sites also expands your reach effectively.

Unfortunately, there is no magic formula to marketing for a first-time author. A guaranteed five-step program that will sell tens of thousands of copies of your book does not exist. However, ignoring the marketing process is closer to a guarantee that your next book and the one after that will sit on the shelf. The trick is in achieving the right balance. Marketing takes time away from writing, and writing takes time away from marketing. Focus your marketing on the highest priority methods that yield the best results, and focus your writing on your highest priority, which is to release your next book. Do both and optimize your sales potential.

Patrick Smyth is an author, speaker, trainer, business coach, and principal at Enchanted Forest Press, a boutique publisher providing complete custom publishing services to authors from concept to marketing. For more valuable information, visit <http://www.enchantedforestpress.com>

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: April 10, 2015
 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.

Modern Esoteric: Beyond Our Senses

Brad Olsen, CCC Publishing, 530 8th Avenue #6, San Francisco, CA 94118

E-Mail: brad@cccpublishing.com Web: <http://www.cccpublishing.com>

Reality is not what it appears. A number of disciplines and practices ranging from ancient Vedic literature to quantum physics, from meditation and prayer to intentional manifestation, to name a few, are coming together around concepts that are beginning to link actual physical reality to our thoughts and consciousness in a feedback loop where our consciousness is not merely influenced by reality as we perceive it, but reality is, in turn, influenced by our thoughts. NABE Pinnacle Award Winner. Also won GD USA Best Book Design of the Year Award.

Retail: \$17.95, Sample: \$17.95 ppd.
Write for wholesale quantity discounts.

CAUGHT IN A WEB

A.J. SHAW

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.

The Unheralded King of Preston Plains Middle

Jedah Mayberry, River Grove Books, 1101 Ottawa Dr. Austin, TX 78733

Phone: 512-775-2458 E-Mail: jedah.mayberry@gmail.com

Web: <https://booklaunch.io/JedahMayberry/theunheraldedkingofppm>

Trajan Hopkins is the prototypical adolescent male, genus of the species, protected on all sides by the soft cushion of family. He worships brother Langston, who is widely regarded around town as Preston's most prolific fighter, steeped in martial arts, his ambition set on someday reaching the Olympics. When his brother dies, it's like one leg of a chair going missing, a wave of debilitating aftershocks sent rumbling through Trajan's existence warping his sense of connection to anybody near to him. He ventures into the world alone, steps out on the call of the wind, the rise of the moon, the tide pulling against him. An exciting coming of age tale for readers of all ages.

Retail: \$14.95, Sample: \$14.95 ppd.
Write for wholesale quantity discounts.

Socialcide: How America is Loving Itself to Death

Leo J. Battenhausen, LCSW, LCADC, Faith Books and More
3255 Lawrence-Suwanee Rd. Suite 250, Suwanee, GA 30014
Phone: 678-232-6156 E-Mail: publishing@faithbooksandmore.com
Web: <http://www.faithbooksandmore.com>

What happens to a society when common courtesy, values, morals and kindness are not merely disregarded, but considered old-fashioned and outdated? Why are more and more children being diagnosed with social and emotional disorders today than ever before in history? When has true face-to-face communication become unwanted and obsolete? Where has America's sense of decency and honor gone over the past 35 years? Why do we find humor and entertainment at the expense of others' dignity and innocence? Technology and the media are changing the course of American values. Socialcide explains and offers solutions.

Retail: \$29.95, Sample: \$29.95 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.

Footprints of the Soul

B.J. Mitchell, PhD. Viewpoint Press 785 Tucker Rd. #G PMB400
Tehachapi, CA 93561 Phone: 661-821-5110 E-Mail: joie99@aol.com

Whether you already have a strong belief system or not, you will find this novel with an overview of God in scientific terms to be unusual and interesting. If you would welcome some scientific evidence that a Supreme Being oversees the Universe, you will enjoy "Footprints" You can follow Frank Hebert through his struggles to grasp the concept of a Universe of particles and waves and what that means to a god named SOTU.

Retail: \$18.50 Sample: \$18.50 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.

Under the Dome

The Protective Shield of the Archangel Michael

Maria Norcia, 63 Cormorant Crescent, Woodbridge, Ontario L4H2R1 Canada

Phone: 905-832-1093 E-Mail: maryn_39@hotmail.com

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

In her transformational new book, "Under the Dome : The Protective Shield of the Archangel Michael,Norcia shares stories from her life where she has felt the protection of Archangel Michael. She explains how her life has been changed by the guidance and protection she has felt while on her spiritual path. Norcia hopes these examples and messages will help relieve the fear readers have in their everyday lives and help them learn to turn to archangels for peace, love and strength on their own spiritual journeys. He is like a gladiator at your side, always fighting the enemy. He will remove the fear, give you strength , guide you in the right direction and make you feel free of spirit and loving life and the world around you.

Retail: \$8.99 Sample: \$8.99 ppd.

Write for wholesale quantity discounts.

Tales of the Dragonfly

Book Two: In Flight

Tamara Ferguson,10857 Melton Drive, Bloomington, IL 61705

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

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

2014 Readers' Favorite International Book Awards-ROMANCE SUSPENSE WINNER. 2013 Pinnacle Book Achievement Award-SUSPENSE WINNER. 2014 Amazon Break-through Novel Awards-Second Round Romance Contender. Penny Wentworth, mother of an autistic teenage son, returns to her former home in Crystal Rock where she falls in love with Sam Danielson, the chief of police. Complications arise, and Penny and her son are put in danger, when Sam's ex-wife is killed and he assists in her murder investigation.

Retail: \$9.75 Book \$2.99 Ebook

Write for wholesale quantity discounts.

Yarashell Abbily and Her Very Messy Room

Sybrina Durant, Sybrina Publishing, 506 White Oak Pointe, League City, TX 77573

Phone: 281-332-6461 E-Mail: sybrina@phrasethesaurus.com

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

Yarashell Abbily has a very messy room...like most little 3 year olds do. Mommy says to clean it up and so does Daddy, too. But she **LIKES** to mess up her room. A battle of wills soon ensues! How will Mommy and Daddy solve this dilemma? This book, with it's sing-song verse makes a great family read. The accompanying song can be heard for free at sybrina.com

Retail: \$14.99, Sample: \$14.99 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 2015

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>

Learn How to Write a Book That Fills a "Hole" On the Bookshelf

By Nina Amir

To fill a "hole" on the bookshelf, you need to write a book that is original or unique and one that people want to read. You want to write a book that your potential readers are looking for or need. If you believe your idea fits this description, then you have a good, marketable book.

What if your idea doesn't fit this description? Unfortunately, it means that you won't sell very many books, which is why you need to research your subject before writing your manuscript.

Once you learn what it takes to fill that hole on the shelf, you can write your book with confidence. You do this research by conducting a competitive analysis.

A competitive analysis is a very important part of becoming a successful author. You need to know what books are available on the topic you plan to write about and how they compare to the information you plan to use so you can make your book different. You conduct a competitive analysis when you create your book's business plan, if you choose to produce this plan-which I highly recommend. A business plan, as well as a competitive analysis, helps you fully understand what it will take to write a book with the potential to become a best seller.

Indie authors are responsible for conducting their own competitive analysis, so don't skip this very important step. If you do, you may discover your book is too similar to others already published to sell or that there is just not a market for it.

Traditionally published authors produce this analysis in their book proposal, which is a refined business plan for a book.

To conduct a competitive analysis, look for the bestselling books or the most popular ones already published in the same genre or category as your book. Next, compare them to the contents of your book. If you already have your business plan written, you'll have the table of contents and a summary of each chapter to use while conducting your comparison. If not, you can still compare these competing titles to whatever material you already have related to the content of your book.

To get started, compare the following information:

Table of contents

Introduction

Front and back cover

Price

Page count

Format

How published

You'll also want to compare as much of the content as time allows. As you make the comparison, take notes on how your content compares to the other books in the following areas:

What are the pros and cons of the other books?

How is your content different from the ones already published?

What can you do to make your book better and unique?

Your goal is to write a book that readers will choose over all the other books already published in your category. If you're having trouble finding books to use as a comparison, the Top 100 books in your category on Amazon.com provides a place to start.

How to Use the Information You Collect.

After analyzing all the information you collected, take some time to study your notes. Use this information to determine what you can do to make your book better and unique. If you don't see any way to make your book stand out from the competition, then you don't have a way to fill that hole on the bookstore shelf. On the other hand, if you see a way to give your readers a unique perspective on the subject or more interesting content than what then what is already on the market, you're ready to get started.

If you can write a book that provides new information, solves problems no one else has solved or that offers readers a unique experience they only can get when they read your book, then you have successfully created a book that fills a hole on the bookshelf.

If you want transform yourself into a successful author, you can get the necessary training by registering for the next Author Training 101: How to Craft Books that Sell or by reading The Author Training Manual. For more info, visit www.ninaamir.com

The Big Event

MARCH

March 20-22: Portland Gift Show, Portland, Oregon, NABE Book Showcase, 541-942-7455.

APRIL

April 14-16: London Book Fair, London, UK, More info, e-mail to: lbh.help@reedexpo.co.uk

April 15-17: Oregon Library Assn. Show, NABE Book Showcase, 541-942-7455.

MAY

May 15-17: South Carolina Book Festival, Columbia, SC 803-771-2477.

May 27-29: Book Expo America, New York, NY 1-800-840-5614.

May 27-18: Northern Colorado Writers Conference, Ft. Collins, CO <http://www.northerncoloradowriters.com/>

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 at Evening Launches in Pubs and Restaurants *By Kim Stafflund*

Here are some tips on how to plan an evening book launch in a pub or restaurant.

Choose the Venue Carefully: Depending on the genre and target audience, you might plan your launch for a pizza restaurant, a 50s-style diner, an upscale Italian restaurant, or an Irish pub. What fits best with the theme or main topic of your book?

Shop Around: There's probably more than one local establishment that will be suitable for your launch, so shop around for the best deals on space, food, and drink. Ask about the options for a Tuesday evening launch, when the restaurant is likely to be less busy, versus a Friday evening launch. Be sure to tell the venue about any activities you are planning, such as a reading or presentation, or extra considerations you might need, such as a sales table or audio visual equipment.

Book the Launch: Once you select a venue, book the launch at least two months in advance. Then start planning by ordering everything you need (including books!) so it has plenty of time to arrive. Consider your launch date carefully, avoiding holiday seasons and major sports events. Firm up your guest list; don't forget to invite local media and bookstore owners!

Advertise the Launch: Tell everyone about your launch, in person and via social media. Look for local event calendars to which you can submit. Look into television, radio, and/or newspaper advertising. Ask the pub or restaurant if they can help; this is good publicity for them too. The venue may have a robust social media following that will bring attention to your book from an entirely new audience or be willing to share advertising costs.

Keep the Launch Moving: The entire event should last less than three hours. Keep speeches short. Ask another local author or a friend (preferably one who's read the book) to introduce you. Briefly discuss the book and your reason for writing it. Provide freebies, such as discussion questions for book clubs, to guests, and offer to chat about those offerings after the launch (make sure everything you give to guests has information on how they can stay in touch with you through social media and your email list). Don't leave your audience hanging; if you have activities such as a reading planned, stay on schedule. Ask a friend to help out with book sales so you can be more available to your guests. Offer a few door prizes at the end of the launch as an incentive to stay for the entire launch.

Plan Carefully, then Relax and Enjoy: Don't let anxiety over the launch distract you from having fun at the actual event. Your guests will feel more comfortable if you are calm and confident. You have worked hard to make the event a success, so be sure to enjoy the results of all your efforts!

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 Spring Pinnacle Book Achievement Awards

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

BOOK DEALERS DIARY

Amazing Fireside Talks: Intriguing Thoughts To Awaken You by Dr. Charles N. Toftoy provides insights to help you cope with personal difficulties, make self-improvements, and assist or care for others. The book is beneficial for teenagers, adults, seniors, men and women. Provides practical, rubber-meets-the-road thoughts of inspiration. For more info, visit www.CharlesToftoy.com

A Fine Line the Beginning by JC Brennan is the story of a band of wounded Union soldiers helped by two runaway slaves. It is a spellbinding tale of the travesties of slavery, the horrors of war as well as an abiding love story. It is also a paranormal look into a world beyond reality. For info, send e-mail to jcbrennan68@gmail.com

Morning Nectar with Georgie Bee: More Stories from the Hive gives readers a glimpse into the unexpected life and times of an average swarm of honeybees. An entertaining, humorous tongue-in-cheek telling of three new stories about the utterly fascinating, often overlooked existence of the bees who populate the swarm, known as The Bee Society. For more info, visit www.beesociety.com

Digging Deep: A Journal For Young People Facing Health Challenges by Rose Offner, MFA and Sheri Brisson, MA is an interactive journal full of colorful art and targeted questions that will inspire you to explore your deepest feelings, challenges, hopes and dreams. By digging deeply, you will find answers, build resilience, and unleash the brilliance of who you truly are. For more info, visit www.diggingdeep.com

Jeremy's Mom by Lisa A. Dunn follows the life of a middle school student for a day. Jeremy has a problem. He doesn't want teachers and classmates at his new school to meet his mom because of a rather large scar on her face. Will things change when his dad reveals the origins of his mother's scar? For More information, visit <http://sbpra.com/LisaADunn>

If You Were Me and Lived in Peru by Carole P. Roman is the latest in her children's series about different cultures all over the world. Topics include language, cuisine, climate, history, and more. Beautifully illustrated. For more info, visit www.caroleproman.com

Scuba Jack Saves the Universe by Beth Costanzo is a hero's tale of adventure and discovery. An ordinary being must use his extraordinary magic to rid the world of evil. Scuba Jack encounters danger and adversity but continues with humor and determination on his noble journey to restore peace in the universe. For more info, visit www.adventuresofscubajack.com

What's The Story? by John Sheirer is the perfect cure for writer's block. It contains inspiring photographs and thousands of ideas to stimulate your writing imagination. Features sure fire story starters that are guaranteed to stimulate your creative brain. For more info, visit www.johnsheirer.com

I Won't Eat That! By Chenniah Patrick tells the story of a six-year old boy who always makes excuses to not eat certain foods. However, his parents explain not only why the food is nutritious, but how it helps the body stay healthy. Children learn about the major food groups, vitamins and nutrients, fiber, and why eating too many sweets is not healthy. For additional information, visit <https://JhaZamoraSPub.tripod.com>

Echoes of Earth: Finding Ourselves in the Origins of the Planet by L. Sue Baugh is an artistic, spiritual and scientific story of humanity's interdependence with the Earth. It is a beautifully designed top quality hardcover coffee table book featuring some of the most ancient landscapes on Earth, and how we are connected as human beings. For more info, visit www.wildstonearts.com

A Soul Whispers: Pictures and Poems From a Traveler by Edward Michael Tomasofofsky is a journey of fortitude that spans 35 years and 3 continents. Witness a global trek across sea, ocean, sky and land in search of humanity with the poet hoping a better person emerges from the journey. For more info, visit <http://sbpra.com/EdwardMichaelTomasofofsky>

The Message by Mary Berger is about a slick operator on an online dating site who talks widows into parting with their money for noble purposes..his. It proves the internet can be a dangerous place for mid-lifers like Mattie Mitchell who makes contact with the predator and hatches her own plan to stop him. However, Mattie's perfect plan backfires and she discovers her new friend Angela, isn't quite the person she appears to be. More info at www.mattiemysteries.blogspot.com

Nirmala: The Mud Blossom by Fiza Pathan graphically depicts the travails, discrimination, and abuse faced by female children in India from the cradle to the grave. The story of Nirmala is typical of what females must endure in Mumbai and how she rises above the stigma to rid herself of harassment. For more info, visit www.fizapathan.com

Straight and Lethal by Carlo Antico is a collection of six short stories that all have a music theme. One story begins in the 40's and is a tribute to the Beatles. Another features a voodoo priest who promises a New Orleans sports writer that all his wishes will come true. For more info, visit www.carloantico.com

The Time of the Kachinas by Barbara Winther takes readers to a Hopi Indian village in Arizona to watch a ceremonial Kachina year through the eyes of two Hopi children. They learn that Kachinas are messenger spirits essential for Hopi survival, for they bring rain to the arid land so the crops will grow. For more info, visit www.BarbaraWinther.com

Aegis Rising by SS Segran is about a small plane with five teenage friends that flies into a freak storm. Struck by lightning, the aircraft is forced to crash land, casting the passengers into a life-changing adventure. Features a spellbinding plot with fascinating characters, captivating imagery and compelling action. For more info, visit www.aegisnovel.com

Tempesta's Dream: A Story of Love, Friendship and Opera by Vincent B. "Chip" LoCoco is an Italian opera love story, with an ending that is both an emotional and poignant moment for both friendship and love. "The author's contagious love of opera and his faith in human decency sing through this loveable page-turner of a story," says Susan Nicassio, author of "Tosca's Rome". For more information, visit www.vincentlococo.com

The Daughter of the Sea and the Sky by David Litwack takes us to a time after centuries of war when the world has been split in two--the Blessed Lands for the faithful, and the Republic, where reason reigns. A mysteriou 9 year old sails into the lives of a couple in the Republic. Is she a troubled child longing to return home or a powerful prophet sent to unravel the fabric of the Republic? Explores the clash between reason and faith. For more info, visit www.davidlitwack.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

Fall 2014 Pinnacle Book Achievement Awards

ANIMALS AND PETS

I Like Sticks!

John Sheirer

www.johnsheirer.com

BUSINESS

The Stock Market Flea:
Trading the Crash of 2008

www.jamesjhouts.com

CHILDREN'S INTEREST

The Reluctant Witch

Sally O. Lee

www.sallyleebooks.com

I Won't Eat That!

Chenniah Patrick

<https://JHaZamoraSPub.tripod.com>

Ten Little Tricksters

Penelope Anne Cole

www.GuardianAngelPublishing.com

If You Were Me and Lived in Peru

Carole P Roman

www.caroleproman.com

Reach Thousands
of
Book Buyers
at the
**NABE BOOK
SHOWCASE
EXHIBITS**

ENVIRONMENT

Fracking Pennsylvania:

Flirting With Disaster

Walter M. Brasch

www.greeleyandstone.com

Echoes of Earth: Finding Our-
selves in the Origin of the Planet

L. Sue Baugh

www.wildstonearts.com

FANTASY

The Daughter of the Sea and Sky

David Litwack

www.davidlitwack.com

FICTION

A Fine Line: The Beginning

JC Brennan

<http://loveme64.wix.com/a-fine-line>

Straight and Lethal

Carlo Antico

www.carloantico.com

The Message

Mary Berger

www.mattiesmysteries.blogspot.com

GRAPHIC NOVEL

Raegan and RJ in Space:

First To Mars

Richard Collins

Illustrated by Jennifer Lusong

www.raeganandrjinspace.com

HEALTH

Digging Deep:

A Journal For Young People

Facing Health Challenges

Rose Offner, MFA

and Sheri Brisson, MA

www.diggingdeep.org

HISTORICAL FICTION

The C Enigma

Spiros Gratsias

<http://authorspirogratsias.com/>

Tempesta's Dream: A Story of
Love, Friendship and Opera

Vincent B "Chip" LoCoco

www.vincentlococo.com

HISTORICAL THRILLER

Death For a Starter

Percy W. Chattey

www.percychatteybooks.com

HUMOR

Morning Nectar With Georgie
Bee: More Stories From the Hive

Georgie Bee

www.beesociety.com

JUVENILE FICTION

The First Time of the Kachinas

Barbara Winther

www.BarbaraWinther.com

Captain No Beard and

the Aurora Borealis

Carole P. Roman

www.caroleproman.com

\$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 April 5,
2015, include this coupon
and take \$10.00 off your
Combo Package

Fall 2014 Pinnacle Book Achievement Awards

MEMOIR

Don't Forget To Smell The
Sawdust: A Contractor's Tale of
Supporting His Wife
Through Cancer
Scott Stevenson
www.smellthesawdust.com

Precious Scars: My Journey to
Freedom Through Forgiveness
Yehuda Jacobi
www.chazakpress.com

METAPHYSICAL THRILLER

The Unholy
Paul DeBlassie III
www.pauldeblassieiii.com

MYSTERY

Lady Justice and the
Pharaoh's Curse
Robert Thornhill
<http://booksbybob.com>

NOVELLA

Nirmala: The Mud Blossom
Fiza Pathan
www.fizapathan.com

PARANORMAL ROMANCE

The After House
Michael Philip Cash
www.michaelphillipcash.com

PARENTING AND FAMILY

Jeremy's Mom
Lisa A Dunn
<http://sbpra.com/LisaADunn>

POETRY

A Soul Whispers: Pictures and
Poems From a Traveler
Edward Michael Tomasofsky
<http://sbpra.com/EdwardMichaelTomasofsky>

So This is Love
Fiza Pathan
www.fizapathan.com

ROMANCE

I Feel Only You
Cadence Donovan
www.cadencedonovan.com

ROMANTIC SUSPENSE

Dangerous and Desirable
C. Michael Bennis
www.cmichaelbennis.com

SCIENCE FICTION MYSTERY

Aegis Rising
SS Segran
www.aegisnovel.com

SELF HELP

Amazing Fireside Talks
Dr. Charles N. Toftoy
www.charlestoftoy.com

SENIOR CARE

27 Things To Do When
Your Parents Are Losing
Their Independence
Stella Nusong
www.caregiverreliefnetwork.com

THRILLER

Shatter Point
Jeff Altabef
www.jeffaltabef.com

UNITED STATES HISTORY

Shadows in the Forest: Woodland
Warriors of the Mississippi Valley
Tim L Jarvis
www.shadowsintheforest.com

Limited Government and
the Bill of Rights
Patrick Garry
<http://patrickgarry.com>

WRITING

What's the Story? 50 Photographs
And 1000 Ideas to Inspire
Creative Writing
John Sheirer
www.johnsheirer.com

YOUNG ADULT FICTION

Scuba Jack Saves the Universe
Beth Costanzo
www.adventuresofscubajack.com

Get the Latest
Book Marketing Ideas

THE MARKETING
GUYS & GALS
MARKETSMART
NEWSLETTER

Current Free Edition at
BookMarketingProfits.com

The Five Elements Of Successful Online Marketing

By Joseph C Kunz, Jr

If you have any hopes of making money with your self-published book, you will need to become familiar with online marketing. But, if you self-published your book just for the sake of seeing your name in print, that is fine too. But if you want to share your book with the world, and make some money doing that, you will need to treat your book like a business. And that means learning about marketing, especially online marketing. Here are the five basic elements of a successful online marketing plan.

1. Credibility

Credibility refers to the impression we make on our readers. Credibility is by far the most important part of marketing. Without this trait, our marketing efforts will not work. With this trait, your readers, your followers, your buyers, your customers, will listen to your message. They will spend those extra minutes on your website. They

will take a chance and buy from you.

2. Usability

Usability refers to how well people can use and understand your online marketing. All of your online marketing efforts need to be as user-friendly as possible. This means that your website needs to be easy to understand and use. It's navigation buttons need to be easy to see and follow. Your contact information needs to be easy to find.

3. Visibility

Visibility refers to your ability to get noticed. The whole point of marketing is to get you and your book noticed. We do this by utilizing social media such as Twitter, Facebook, LinkedIn, YouTube, etc. We can get interviewed on the radio, or in a magazine, or write a guest blog post, or get our book reviewed. The number of ways to get noticed are limitless. Of course, your own website will have links to all of the places that you get mentioned, as well as to all of your social media pages.

4. Sellability

Sellability refers to how well you can show and tell about yourself and your book. People need to understand why your book is worth buying from you. We can help this process with press releases, videos, and testimonials. Having credibility, usability, and visibility all together

make you and your book much more sellable.

5. Scalability

Scalability refers to the momentum that your marketing efforts will achieve over time. This momentum will happen when you continue to improve your credibility, usability, visibility, and sellability. Constantly working on and improving these five elements will make them more powerful and make your marketing efforts more effective.

Conclusion

Each of these elements has a major role to play in ensuring that your online marketing strategy can help you achieve the higher book sales that you seek. They will not necessarily create a larger market for your book, but they will put you in the strongest position possible to make it happen in accordance with your long-term strategy for your book's success.

Reach Thousands of Book Buyers at the

NABE BOOK SHOWCASE EXHIBITS

See Page 7 for Complete Details

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

Fracking Pennsylvania: Flirting with Disaster by award-winning journalist Walter M. Brasch digs into the natural gas industry and extracts the truth about fracking. Combining both scientific evidence and extensive interviews, he concludes that errors made by the natural gas industry as well as the process itself have caused significant public health, and environmental problems. For more info, visit www.greeleyandstone.com

Lady Justice and the Pharaoh's Curse by Robert Thornhill concerns an artifact that is stolen from a King Tut exhibit. Then a string of bizarre murders happen. A local author releases his novel which attributes the deaths to an ancient prophesy. Are they the result of the curse or modern day mayhem? For more information, visit <http://booksbybob.com>

Ten Little Tricksters by Penelope Anne Cole is a charming ten to one reverse counting Halloween book that features a number of cute little creatures on each page. It is a picture book for ages 4 to 7. Combines expert storytelling with beautiful illustrations. For more info, visit <http://penelopeannecole.blogspot.com/>

The After House by Michael Phillip Cash is a cabin built on deck, near the middle of a whaleship, used to escape the elements. A mother and daughter are rebuilding their life after a failed marriage. Little do they know another occupant is lurking in their new home. Will the After House be their shelter or their tomb? For more info, visit www.michaelphillipcash.com

Precious Scars: My Journey to Freedom Through Forgiveness by Yehuda Jacobi tells his story of his abusive childhood. Suffering from years of low self-esteem, severe abandonment issues and contemplating suicide, he becomes involved with a devout Taoist who helps show him a path of healing. For more info visit www.chazakpress.com

Of God, Rattlesnakes, and Okra by Bennett Easterling brings readers a slice of old-fashioned Southern storytelling. Soaked in faith, people overcame tough times and left a legacy. For more info, visit www.msipress.com

Shatter Point by Jeff Altabef is the story of Maggie who met Cooper at a young age. When her sons discover she has been taken, they set out to rescue her and uncover nefarious family secrets. All the while Maggie struggles to outwit her tormentor in a life and death struggle. For more info, visit www.jeffaltabef.com

The C Enigma by Spiros Gratsias is a fast paced thriller based on actual heroes who gave their lives in order to fight the dark evil that Hitler's Nazism represented. It explores the premise that each and every one of us has the personal responsibility to fight for freedom, justice, and the forces of good. An individual's actions can have a drastic impact on the outcome of any battle, war, or campaign. For more info, visit <http://authorspirogratsias.com>

Don't Forget To Smell the Sawdust: A Contractor's Tale of Supporting His Wife Through Cancer by Scott Stevenson is a story of love as the couple journey through hospitals, reconstructive surgery, hardware stores and forest fires. They share their joys, tears, laughter, anger and most of all what it takes to support, through thick and thin, the one you love most. Info at www.smellthesawdust.com

I Only Feel You by Cadence Donovan is the story of Chalice, a devout Christian, and Jackson, an actor and musician from Australia, who couldn't be more opposite, but despite the differences in their ethnicity, age, upbringing, and lifestyle, they form a strong relationship when Chalice introduces her husband to a more spiritual and fulfilling way of living. But outside forces and a series of horrific events threaten not only their commitment to each other, but also their faith in God. For info, visit www.cadencedonovan.com

Death For a Starter by Percy Chattey is a story set in the 1800's describing the O'Dowd family, who flee from Ireland and the potato famine. In their haste, they are involved in a dreadful deed. Will they ever be able to put it beside them as they build a new life for themselves? For more info visit www.percychatteybooks.com

Limited Government and the Bill of Rights by Patrick Garry suggests that the Bill of Rights is all about limiting the power of government. It is consistent with the overall scheme of the original Constitution, which sought to define and limit the power of the newly created federal government. More info: e-mail pgarry@usd.edu

Raegan and RJ in Space: Satellite Rescue by Richard Collins tells the story of the first Christians to leave Earth and travel to another star system. It is an award-winning graphic novel series. In this installment, a very expensive satellite is out of orbit and heading for Earth. Can Raegan and RJ save the day? For more info, visit www.raeganandrjinspace.com

Consumed by Michael W. Bugni is a high energy free fall through the twisted inner sanctums of Seattle's high tech elite. It has all the elements of an excellent thriller; a beautiful and cunning woman, a susceptible admirer, a meticulous investigator, huge amounts of money, and more. Features plenty of plot twists. For more info, visit www.consumedthebook.com

Crash Course in Family History by Paul Larsen is an easy step-by-step illustrated guidebook and comprehensive resource directory. It is also an indispensable guide to tracing your own family roots and stories. Includes great tips and tools to guide beginners and empower experts. Previews of key websites. Top 10 websites to search. For more information, visit www.EasyFamilyHistory.com

Second Best by Charmaine Pauls is the story of juvenile delinquent Molly van Aswegen who has survived the horrors of an industrial school and grows into a tough and troubled woman who has sworn never to love anyone. When Malcolm McLeod, rebel journalist and soldier, comes home from war to save Molly, he starts fighting a different war altogether, the battle for their souls. It is a tender story about 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 AJ Grace tells the story of Lucy whose birthday is coming up, and she wants to make a very special wish. In order for her wish to come true, she must find a magical five leaf clover. On her trips to the meadows she encounters a leprechaun. Lucy's new friend helps her on her journey. For more info, visit www.agepublishinggroup.com

Golden Quest by John Warner is a story about British journalist Raymond Barton who arrives in Germany in 1990 to cover German reunification. Unsuspecting, he is caught in a murderous intrigue to recover a cache of Nazi gold. For more info, visit www.iltynproductions.com

25 Tested Marketing Tips for Self-Published Authors by Harriet Hodgson

When you finished your book, chances are you thought the hard work was done. You had an idea, planned the book, and wrote it. In truth, the real work of book publishing is just beginning. Self-published authors are in charge of their own marketing, a daunting task to say the least. Where do you begin? How can you continue to market your book?

I've been published by royalty publishers and Print-on-Demand (POD) publishers. What's more, I have worked with large book marketing companies. Some marketing ideas didn't work, and others worked better than I thought they would. If you're a self-published author you need to create a marketing plan and work your way through it. These tips will get you started.

Create a flyer that describes your book. Be sure to tell readers how and where they can find it.

Large conferences usually have their own book stores for attendees. Arrange for your book to be sold in conference stores.

Always have a book with you. This way, when someone asks about your book, you can show them a sample.

Send press releases to local radio/television stations. Include a sample copy of your book with each release.

Create and maintain a website that supports your book. Your website should have a heading that tells what you write.

Offer free handouts and podcast links and website visitors.

Create a blog and/or become a guest blogger.

Get on blog talk radio.

Ask friends to write Internet reviews.

Speak to local book clubs. Your talk should be an extension of your book, not a commercial for it.

Get a graphic designer to create a bookmark that advertises your book and give them out whenever you can.

Use article marketing to get the word out about your book.

Speak to local churches and service organizations.

Add a Kindle edition of your book.

Create a press kit about your book and distribute it.

Email a notice to your alumni office, along with the cover of your book.

Pay a professional reviewer to post a review on an Internet book club website.

Pay for a small ad in a professional magazine.

Plan and give workshops on topics related to your book.

Give free talks at the public library.

Donate books to the public library or your church library.

Create a wallet card about your book and give it to each person who buys a book.

Autograph books and affix "Autographed Copy" stickers to the covers.

Write and distribute a brochure about your book.

Give away books, one of the cheapest forms of advertising.

Many of these ideas cost money and you will have to decide how much you're willing to spend on marketing.

Start with the cheapest ideas first and see if they spark sales. Keep in mind that there's often a lag time between when someone hears about your book and when they actually buy it. Book marketing is a daily job and you have to keep at it. Along the way, you'll meet interesting people, interesting self-published authors, and learn about the book marketing world. You're in good company!

Harriet Hodgson has been a freelance author for 36+ years and is the author of 33 published books. Her latest releases are "Help! I'm Raising My Grandkids" and "Happy Again! Your New and Meaningful Life after Loss."

Does Soul Really Exist?

Techniques to Bypass the Mind and Free the Soul

I'm Free!

Rev. Dr. Mushtaq H. Jaafri

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!

Marketing Your Book Offline

by Adam R Jackson

Most authors today recognize the benefits of using social media to raise their profile and promote their books. In fact readers expect you to have a Facebook fan page, tweet regularly, email newsletters, blog, guest blog, have a webpage and, oh yes, write more books.

Whilst having a social media presence is important do not forget the benefits of getting out there and meeting potential readers in person. There are huge opportunities to do this if you are prepared to do a bit of ground work and market your event.

Here are some ideas to get you started:

Run a workshop at your local library - this could be a reading or you might suggest some other type of event related to the content of your book, for example if your book is set in Victorian times you might give a presentation about an aspect of Victorian life. You could choose to do something practical, perhaps making a Victorian styled hat; this will engage potential readers and raise awareness of you and your books.

Run a workshop at the local school - if you have written a children's book then consider offering to run an activity at a school. Perhaps the children could act out a scene from your book, or maybe you could run a

session on writing a short story. You could even collate the stories and self-publish them for the children, or their parents, to purchase.

Do a book signing at your local bookshop - as a local author your bookshop will be only too happy to accommodate you. Do some marketing to ensure the event is a success; also consider offering "something extra" to those who come along and buy a book.

Be interviewed on local radio - local celebrities who are happy to talk about their work, their book and their interests appeal to local listeners.

Be a guest speaker for a local group - if you can talk with enthusiasm about a subject related to your book - perhaps the topic itself, the location, or some character trait then there will be many groups happy to have you as a speaker. You may even get paid! In any case you can take along copies of your book to sell.

Now you will have noticed that these ideas are local (to you), that's because the very fact you are a local writer makes you interesting. However, run a great event and your new fans will recommend you to other groups, bookshops and schools outside of your local area. Before you know it you will be in demand and, if you are in demand, your book will be in demand.

Get out there, meet your readers, and sell more books.

Adam Jackson has written books on writing and self-publishing. He blogs regularly on being a productive writer at <http://writepublishsell.blogspot.co.uk/>

Reach Thousands
of Book Buyers
at the

**NABE BOOK
SHOWCASE
EXHIBITS**

**See Page 7 for
Complete Details**

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 complete
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](http://www.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
restored 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](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-turning"
story, receiving 5-star reviews.
<http://www.lindabelloruiz.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 Message by Mary Berger. Funny gal,
Mattie, tracks down an online predator. The
challenge? Getting the creep onto her turf
where she can nail him. Humor ensues.
<http://mattiesmysteries.blogspot.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/l6shsrt>

"Chippy Chipmunk Parties in the Garden" Multiple-award-winning, beautifully photographed 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 history-personal, familial, global-for the sake of cross-generational healing and transformation.
<http://www.nancymthurston.com>

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

A how-to book for business leaders that provides: 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, capturing the essence of western lifestyle through true situations and events his characters encounter. For more info e-mail
buckjones@waitforthethunder.com

Signs of Destiny: this fictional romance intertwined 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 Amazon Jungle in the world's toughest ultra endurance 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

William Healthaway finds out living through the battle of Pickett's Millhurts him into a war of abnormal hell in A Fine line The Beginning. More info e-mail: jcbrennan68@gmail.com

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 tomorrow. 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-published 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 required. Send \$2 S&H to: Unique Business Publishing, PO Box 131015, Ann Arbor, MI 48113-01015.

118 Home Business Opportunities. Free Report. Send \$2 S&H to: Unique Business Publishing, 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
Spring 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: April 5th, 2015

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