

Vol. 41 No. 1 Winter 2019

Book Dealers World

National Association of Book Entrepreneurs

**Fall 2018
Pinnacle
Book Achievement
Award Winners**

IN THIS ISSUE

**You Have Won an Award
10 Things to Do Now!**
By Lisa M Umina

**The Benefits of Using
Celebrity Testimonials
in Book Marketing**
By John Beede

**Internet Book Marketing
An Authors Secret Weapon**
By Bob Burnham

**3 Types Of Free
Content to Help You
Grow Your Email List**
By Jon Allo |

**How Book Design and
Book Marketing Will
Keep Your Book Alive**
By Sid Smith

Carol Sanford, author of a provocative new series of award winning business books for entrepreneurs and large corporations who want to offer innovative new answers to the challenges faced in today's business world. See page 3 for her eye-opening story.

From The Editor's Desk

Dear Friends,

It is that time again--a New Year full of dreams, expectations and hope for the future. With luck and determination, we should be able to solve most of our pressing problems and leave a better world for our children and grandchildren.

This issue of **BDW** spotlights our Fall 2018 Pinnacle Book Achievement Award Winners, honoring many of our great members and their fine books. See pages 22-23 & 25 for a list of the award winning books. Check out some of our wonderful entries and authors today.

In this issue of **BDW**, John Beede shows us "The Benefits of Using Celebrity Testimonials in Book Marketing," John Allo reveals "3 Types of Free Content to Help You Grow Your Email List," Sid Smith explains "How Book Design and Book Marketing Will Keep Your Book Alive," Lisa M Umina says "You Won an Award, 10 Things To Do Now," and Bob Burnham writes about "Internet Book Marketing, An Author's Secret Weapon." Plus a whole lot more.

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 2019 NABE Book Showcase Exhibits 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.

Hope the New Year brings you all the things you want including health, good friends and family, fun activities and of course, plenty of good books.

Al Galasso, NABE

BOOK DEALERS WORLD

ISSN 1098-8521

Our 39th Year

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 2019. Al Galasso.

All Rights Reserved.

Published three times a year in mid January, mid-May and mid September 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**

Carol Sanford
Author of

“The Regenerative Business”
“The Responsible Business”
“The Responsible Entrepreneur”

Carol Sanford is a consistently recognized thought leader working side by side with Fortune 500 and new economy executives in designing and leading systemic business change and design. Through her university and in-house educational offerings, global speaking platforms, multi-award winning books, and human development work, Carol works with executive leaders who see the possibility to change the nature of work through developing people and work systems that ignite motivation everywhere.

For four decades, Carol has worked with great leaders of successful businesses such as Google, DuPont, Intel, P&G, and Seventh Generation, educating them to develop their people and ensure a continuous stream of innovation that continually deliver extraordinary results.

Carol’s work is deeply rooted in the belief that people can grow and develop beyond what their leaders or anyone sees possible: to be increasingly entrepreneurial, innovative, and responsible in their business

Carol Sanford

and personal actions. She approaches her work as an ecosystem with stakeholders to the business in order to create the organizational conditions and human capability for people to innovate and contribute. Through a Socratic and contrarian approach, backed by research and stories, Carol challenges leaders to rethink everything they currently know about leadership, management, and work design. In the end, she guides people to find their individual and collective “promise beyond able-ness,” embedding enormous possibilities into an organization.

Carol is the author of *The Responsible Entrepreneur*; *Four Game-Changing Archetypes for Founders, Leaders, and Impact Investors*, *The Responsible Business: Reimagining Sustainability and Success*, and most recently, *The Regenerative Business: Redesign Work, Cultivate Human Potential, Achieve Extraordinary Outcomes*. Her books are required reading at leading business schools including Harvard, Stanford, Haas Berkeley and MIT.

Carol also partners with producing Executive Education through Babson College, Kaospilot in Denmark and University of Washington, Bothell.

Among her many recognitions, Carol was recently named Executive in Residence and Senior Fellow in Social Innovation at Babson College, was honored with Thought Leader Lifetime Achievement Award from Trust Across America-Trust Around the World, and received the Athena Award for Excellence in Business, Mentorship and Community Service.

Carol is often called a visionary who offers revolutionary new ideas. But most importantly, Carol offers a pathway to extraordinary results for businesses, and their stakeholders.

For more info on Carol and her dynamic business books, visit www.CarolSanford.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 15th 2019, include this coupon and take \$10.00 off your Combo Package

Target Your Book or Product to Thousands of Bookstores, Libraries, Mail Order Firms, Online Catalogs, 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, 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 **39th successful year of showcasing books**, experience you can count on!

Oregon-Washington Library Assn Joint Conference & Show Vancouver, Washington April 17-19 2019

Display your book in this show and get two shows for the price of one. Reach public, county, city and academic libraries from all over Oregon and Washington. Expose your book not only to librarians but to hundreds of potential buyers. Many libraries do not just lend books, they sell books as well. They are one of the biggest untapped sources of ongoing revenue for authors. Show only takes place once every five years and it has a good turnout each time.

California Book Trade Show Burlingame, California Sept. 20-21 2019

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. These stores are looking for new titles and authors and will help promote your title to their buyers. Make certain your book is displayed to this great audience!

Pacific NW Booksellers Show Portland, Oregon Oct. 6-8 2019

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. Many of these booksellers are seeking independently published titles on a variety of different topics including children's books, fiction, non-fiction, how-to, self-help and much more. This show gets bigger every year.

California Library Assn. Show Pasadena, California October 24-26 2019

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

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 Al 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 & California Library 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-Washington Library Show California Book Show
Pacific NW Book Show California Lib Assn Show
All Four Showcases for \$330.00 for NABE Members.

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

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

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

You Have Won an Award 10 Things to Do Now!

By Lisa M Umina

First, let me be among the first to say "congratulations and well done." Entering your story, book or poem into a writing contest can be intimidating and humbling but now that you have won the award - it is time to shout the news from the roof tops. But where do you begin?

Just like with any marketing efforts, you need to have a plan. The "best laid plans" are the ones that are the most effective.

See here is the thing: Remember all the blood, sweat and tears that went into writing your novel? When you were done all you wanted to do was put your feet up and enjoy the days of wine and roses, but actually the real work is just beginning; the work of getting the word out so that people actually buy your book.

But we get distracted. We let life or that shiny silver ball take our eyes off the task at hand; that is to be in a continual mode of marketing.

Now that you have won an award, you need to focus your efforts, develop a marketing plan and then work the plan so that you can make the most out of this incredible honor!

Following are 10 WAYS TO MAKE THE MOST OUT OF WINNING AN AWARD

1. Take a picture of you holding the award and your book!

2. Hire a professional to write a press release about the award. Halo Publishing offers this service that includes distribution to nation-

wide media outlets, a phone interview with one of our reporters and a full page news release.

3. We also encourage you to send that press release, including the photo of your book cover and your author photo, to:

A. Local editor of the weekly town paper.

B. All the contacts in your email file Post on Facebook, LinkedIn, Twitter, Instagram, Pinterest and any other social networks on which you participate

C. Post it on your website

D. Post it to a variety of free news sites like Free Press Release or PR Inside, 1-888, Local Patch, etc. Google free press release submission to find websites in your area Contact any organizations in which you are a member, Chamber, Rotary, etc. and send them a copy to be posted or linked to in their next newsletter

4. Include the award in your online signature for email and your bio on every webpage and account you have: Joan Jett, Author, Winner 2015 Best Author On the Planet.

5. Include this same information on all of your marketing collateral such as business cards, brochures, postcards, etc.

6. Call your local paper and see if they would be interested in doing a special feature article. Many local papers are willing, at no charge, to write an article when a local author wins an award. It doesn't hurt to ask.

7. Call the local bookshop and ask if they would be willing to host a book signing event where you can also feature your award!

8. Create a simple video (30-60 seconds) in which you show your book and the award and just share a brief commercial about what the award is and how excited you are about winning. Post this on your website and link to the video from all of your social media accounts. Check this article on Creating a Killer Video.

9. Use Animoto to create a video from still pictures. You can add a voice over or just select music from their collection. You can create a 30 second video for free.

10. Create a meme from the picture of you and the award. Visit <http://www.imgflip.com> and upload your photo and add a few words. Share the picture everywhere on the web and include a link back to the press release and/or where they can buy your book.

BONUS IDEA: Throw a party. (It could be a "garden party to reminisce with your old friends") Invite your friends and family and local contacts to come and help you celebrate this wonderful accomplishment. Carry the award with you everywhere. Take lots of selfies with you, the award and your friends and share all over the web. The more you share the more effective your marketing efforts will be.

Bottom Line: Winning an award for your work is a really big deal. Now is not the time to be modest. You need to find every way you can to stand and Shout it From the Rooftops. You can't afford to be distracted because then you'll lose the momentum of the moment. You need to Let the Sun Shine In on you and your efforts! Please visit our informative blog at <http://halopublishing.com/blog/> for marketing and writing ideas.

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 **Spring 2019 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. 2019 marks our 39th 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 20th, 2019
 See Next Page For Publishers Preview

Slaying A Harpy Tales of Curtis Hall

L.A. Matthies 1079 Westminster Ave. Dix Hills, NY 11746
Phone: 631-526-2427 E-Mail: craftyme0909@aol.com
Web: www.SurvivingCurtisHall.com

Tristen and his two best friends, Billy and Sasha, transferred to Curtis Hall so their parents could enjoy peace of mind that their kids would receive the best education while escaping the messy, complicated teen world of their hometown of Hibernia, New Jersey, a half hour away. Little did their parents realize that although their boys had received lacrosse scholarships to an incredibly prestigious school rivaling even the most extravagant college campuses, they now had stumbled onto its secrets as well. Starting to fit in at the elite boarding school, the teens find themselves faced with an even more imposing threat than the immortal vampires who have befriended them.

Retail: \$18.95, Sample: \$18.95 ppd.
Write for wholesale quantity discounts.

We Became Mexican American

How Our Immigrant Family Survived To Pursue The American Dream

Carlos B Gil, XLibris, 6015 NE 205th Street, Kenmore, WA 98028
Phone: 206-714-4955 E-Mail: sinsalcbg@gmail.com
Web: <http://www.facebook.com/webecamemexicanamerican>

Discover what it's like to emigrate from Mexico to the United States based on one family's account. This highly readable award-winning book tells the story about the shock of arriving in the U.S. for the first time in the 1920's including the cultural conflicts and other difficulties connected with raising children in a new society. The author will be talking about his book throughout Washington State in 2019 sponsored by Humanities Washington.

Retail: \$18.99, Sample: \$18.99 ppd.
Write for wholesale quantity discounts.

Go With The Flow A Way to Blissful Living

Rev. Dr. Mushtaq H. Jaafri, Mushtaq Publishing Company
919 Sonora Ct. San Dimas, CA 91773-1488
Phone 909-344-0167 E-Mail: mushtaqjaafri@gmail.com
Web Site: <http://www.gowiththeflowstory.com>

One of the most difficult things for people to realize is that we as human beings are more than a body, mind, thoughts, emotions or feelings. Our Soul is who we are. It is the highest aspect for ourselves, where we and God are one. This book provides a variety of tools and time tested techniques that allows you to experience yourself as Soul—and as one with God. Dr. Jaafri takes readers on a journey toward enlightenment with the easy to understand techniques that can be implemented quickly. This book contains the exact 30 days mind-theory challenge that enabled him to experience himself as Soul not just in theory but a reality in his daily life. Amazing secrets revealed. Results guaranteed. Full refund is available if the mind training system does not work for you.

Retail: \$13.99, Sample: \$7.99 ppd.
Write for wholesale quantity discounts.

Misreading Judas

How Biblical Scholars Missed the Biggest Story of All Time

Robert Wahler Authorhouse 1738 Braddock Ct San Jose, CA 95125

Phone: 808-896-6203 E-Mail: judaswasjames@aol.com

Web Site: <http://Judaswasjames.com/>

Scholars missed the biggest story in all history due to confirmation bias when they told the world Jesus is the sacrifice in the Gospel of Judas. It's Judas! And it means the end of the Christian religion. This author is a life-long practicing mystic (gnostic). Masters must be living to save (John 9:4-5, C. Sinaiticus). The Church has been preaching a lie for nineteen centuries.

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

Crime in America

Paul Brakke American Leadership Books

8 Portia Drive Little Rock, AR 72212

Phone: 925-385-0608 E-Mail: changemakers@pacbell.net

Web: www.americanleadershipbooks.com

Crime in America examines what's wrong with the criminal justice system and how to fix it. The book examines the police, courts and prisons and provides some suggestions of what to change. It helps citizens understand what's going on so they can take some action, from contacting their legislators and the media to organizing local groups to improve their community.

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

Stolen Options

An Autobiography by Mae Edwards

Mae Edwards 522 Elm Street Waller, TX 77484

Phone: 832-372-9449 E-Mail: mae@stolenoptions.com

This is the story of how Mae Edwards survived, by faith, the constant moving from one foster home to another, being a plumber in the Air Force, surviving an abusive husband, cancer and beyond. Upon surviving some of the toughest years in an unhealthy marriage, Mae later got remarried, this time to her high school sweetheart. Her story continues with their hikes, motorcycling and four wheeling in Colorado and Wyoming.

Retail: \$22.50, Sample: \$22.50 ppd
Write for wholesale quantity discounts.

Celtic Burgundy & Europe

Jacqueline Widmar Stewart Lexicus Press 1580 Walnut Dr Palo Alto, CA 94303
Tel: 949-422-1830 E-Mail: jwidmarstewart@gmail.com
Web: <http://www.hiddenwomenbooks.com>

Finding Burgundy means combing the continent – and what revelations that yields! From protagonists to protectors, Burgundian women led the charge in defending Europe's resident families and their treasures. The Burgundy family shaped ancient Europe in defense, trade, innovation, art, literature and, naturally, wine. What happened to those days of gender equality? With this book series, a wealth of discovery awaits the seekers of the Celtic world.

Price: \$24.99 Sample: \$24.99 ppd.
Write for wholesale quantity discounts.

If You Were Me and Lived In... Ancient Greece A Child's Introduction 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>

Join Carole P. Roman and travel through time to visit the most interesting civilizations throughout history in the first four books of her new series. Learn what kind of food you might eat in Ancient Greece, the type of clothing you might wear what your name could be, and what children in the olden days did for fun. If You Were Me and Lived in...does for history what her other award-winning series did for culture. So get on-board this time-travel machine and discover the world through the eyes of a young person just like you.

Retail: \$12.99 Sample: \$12.99 ppd.
Write for wholesale quantity discounts.

Curiosity. Courage and Humour

Siegfried Beckedorf Friesen Press
Suite 300 900 Fort Street
Victoria, BC Canada V8V 3K2
E-Mail: npullman@friesenpress.com
Web: <http://www.friesenpress.com>

The author summarizes in his latest of five published works, the importance in his experience of the power of healing of nature, the power of individual freedom and Creative Aging. At 89 years of age he writes of his own experiences as the best teacher.

Retail: \$18.99 Sample: \$18.99 ppd.
Write for wholesale quantity discounts.

From Overwhelmed To Inspired

Your Personal Guide to Health and Well-Being

Mary Jayne Rogers, Ph.D. Createspace 13708 Canada Del Oso NE
Albuquerque, NM 87111 Phone: 505-301-9064

E-Mail: profoundwellness@gmail.com Web: www.doctormaryjayne.com

From Overwhelmed to Inspired takes you on a journey toward health and well-being. It is your personal guidebook on the road to health and wellness. With *Overwhelmed to Inspired*, Dr. Rogers teaches readers how to recognize personal wellness and empowers them to make healthy choices in their daily lives. Dr. Rogers can help you discover peace, contentment, and greater self-esteem as you nurture your body, mind and soul.

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

Mistress Suffragette

Diana Forbes Penmore Press

29 East 64th Street, Apt,6C NY, NY 10065

Phone: 212-755-1131 E-Mail: dianaforges1@hotmail.com

Web Site: www.DianaForbesNovels.com

Sex and Suffrage collide in the International Award-Winning Debut Novel, *Mistress Suffragette*. In an age when a woman's reputation is her most valuable asset, a young suffragette decides whether to compromise her principles for love, lust, and the allure of an easier life. Winner of 19 Awards, including the Garcia Memorial Prize for Best Fiction Book and 1st Place in the Missouri Romance Writers of America for Women's Fiction.

Retail: \$20.50, Sample: \$20.50 ppd
Write for wholesale quantity discounts.

I Will Follow to Eternity and Beyond

Ju Ephraime Envision Business & Computer School Publishing
West Haven, CT 06516

E-Mail: editor@envisionschoolpublishing.com

Web: www.envisionschoolpublishing.com

Widowed at twenty-two, Catherine Montgomery can't live without her husband, Cameron. Cameron would always tell her, "I'll follow you to eternity and beyond." Now that he was taken her, she refuses to accept his death. How could he leave her? To maintain her sanity, she wears his pajamas to bed and will only fall asleep after the candle on the nightstand goes out...His signal for going to bed.

Write for wholesale quantity discounts.

How to Live From Your Heart

Deepen Relationships, Develop Creativity & Discover Inner Wisdom

Nanette V Hucknall MSI Press PO Box 1116, 175 Lang Street
San Juan Bautista, CA 95045 Phone: 831-886-2486
E-Mail: editor@msipress.com Web: www.msipress.com

Heart energy. It comes from an always loving and wise Higher Source. Nurturing, warm, quiet, refined, and all encompassing, heart energy brings spiritual growth that fosters creativity, attracts loving relationships, and engenders peace and happiness. This practical book not only teaches you how to live from your heart but also provides scads of activities to practice doing so.

Retail: \$16.95, Sample: \$16.95 ppd.
Write for wholesale quantity discounts.

100 Tips and Techniques For Managing Chronic Illness

Joanna Charnas MSI Press
1760-F Airline Hwy #203 Hollister, CA 95023
Telephone: 831 375-9550 E-Mail: editor@msipress.com
Web: <http://www.msipress.com>

Managing chronic illness demands constant mindfulness and management. It's a process that constantly evolves over a lifetime. 100 Tips and Tools for Managing Chronic Illness provides readers with one hundred different methods for accomplishing this task, offering personal examples that are humorous, heartfelt, and insightful. Anyone who lives with chronic illness or knows someone who does will benefit from reading this honest and entertaining book.

Retail: \$12.95 Sample: \$12.95 ppd.
Write for wholesale quantity discounts.

So What If Another Man Screws Your Wife A Pathway to Sexual Peace of Mind

Victor Meenach Authorhouse 6005 Secretariat Circle Versailles, KY 40383
Phone: 859-229-3367 E-Mail: handwin@windstream.net
Web: www.sexsexcomedy.com

A humorous and entertaining attempt to eliminate sexual conflicts in marriage and relationships. These conflicts such as jealousy, abuse, needless divorce, sexual marital boredom, etc are unavoidable, in that genetic DNA instructs the individual to be promiscuous, while society and religion demand monogamy. The author terms the solution to be monogamous promiscuity. Wives read it and laugh. Husband laugh too.

Retail: \$13.99, Sample: \$13.99 ppd.
Write for wholesale quantity discounts.

A Few Fruits & An Onion

Clifton Brusso Page Publishing 101 Tyrellan Ave
Suite 330 NY NY 10309
Phone 646-568-2144
Web Site: www.pagepublishing.com

Winner of the coveted 30th annual National Book Achievement award competition for the Mystery/Comedy novel for 2018. Author Clifton Brusso is a great, great, great grandson of Alexandre Dumas, Creator of The Three Musketeers. Everyone loves an adventure. Add bodies, missing people, two scared women on the run, a tornado in Wisconsin and a group of famous ex-detectives. and you have a comedy mix of characters and circumstances!

Retail: \$11.95, Sample: \$11.95 ppd. Download: \$9.00
Write for wholesale quantity discounts.

A Family Torn Apart

Jeffery Tracey Sr Page Publishing
1810 Oak Fork Cir. Pearland, TX 77581
Phone: 281-787-4551
E-Mail: dstjet@yahoo.com

A Pinnacle Book Achievement Award Winner for best book in the category of NON-FICTION for summer of 2018. This is a heart-wrenching true story of an eleven-year-old boy seeing his family being torn apart. The family is trying to get a new start after a horrible accident. But the new start ends quickly with the family struggling with alcoholism, abuse, abandonment, and poverty.

Retail: \$12.95, Sample: \$12.95 ppd.
Write for wholesale quantity discounts.

From Hill Town to Strieby

Education and the American Missionary Association

Margo Lee Williams BackInTyme Publishing Inc
14612 Edelmar Drive Silver Spring, MD 20906
Phone: 301-742-1350 E-Mail: margolw2@gmail.com
Web: <http://margoleewilliamsbooks.com>

When former slave, Islay Walden returned to Southwestern Randolph County, North Carolina in 1879, after graduating from the New Brunswick Theological Seminary, as an ordained minister and missionary of the American Missionary Association, he moved in with his sister and her family in a secluded area in the Uwharrie Mountains, not far from the Lassiter Mill community along the Uwharrie River. Walden was sent to start a church and school for the largely illiterate community of primarily Hill family members, called "Hill Town" and the nearby Lassiter Mill community. Walden and his wife accomplished much before his untimely death in 1884, including acquiring a US Post Office for the community and a new name - Strieby. Winner of 7 awards, including the 2018 International AAHGS Book Award for Non-Fiction-History, 2018 Phyllis Wheatley Literary Award from the National Society of the Sons & Daughters of the US Middle Passage, and 2018 Readers' Favorite Award-Honorable Mention for Genealogy.

Retail: \$22.00, Sample: \$22.00 ppd.
Write for wholesale quantity discounts.

Get The Most Bang From Your Marketing Buck!

**Save \$1000.00 on Our
Most Popular Programs
With Our All New 2018
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 \$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 **7 Book Showcase Exhibits**. We help you select the ones that are most appropriate for your title. A \$525.00 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 **PR.com Press Release Program**, which includes the Writing & E-mailing of a Press Release, sent to media contacts across the country. A \$350.00 Value.
- ▶ Your Book is promoted in **6 Issues of Book Dealers World** with a special 1/3 Page **Publishers Preview Ad**, complete with your book cover and description. A \$750.00 Value.
- ▶ **A Free Listing for your Book and a Short Video about your book in the Best E-Books Directory**. The Video will also be seen on our **Favorite Independent Books Channel on You Tube**. A \$225.00 value.
- ▶ Your Book gets a **25 Word Classified Ad in our Marketsmart Newsletter** for 2 years. A \$100.00 Value.
- ▶ **A Hot Books To Promote Feature Page Listing for 2 years** on our web site. A \$250.00 Value.

**You Get This Complete One Year Marketing Package Worth
\$2500.00 For The Super Deal Price of
only \$1500.00 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 \$750.00 on my card to begin the program, then another \$750.00 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 \$1500.00. 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 37 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, Growth Unlimited

"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

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.

- **"Public Speaking Superstar" Free E-Book** that shows you how to promote your book through speaking engagements.

- **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 Affiliate Program.

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

- **"Holiday Bookselling Secrets" Free E-Book** that reveals how to promote your book as a holiday gift all year long.

Hi, I'm Al Galasso, here with Ingrid Crawford. For over 39 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, 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>

The Benefits of Using Celebrity Testimonials in Book Marketing

By John Beede

Marketing is essential so your books will sell and business will flourish. As part of your book marketing campaign, any sharp businessperson would utilize testimonials to make their products appeal more.

Celebrity endorsements are even more effective. As a matter of fact, people will buy the instant they know that their favorite celebrity endorses the product. Incredible but true; celebrity testimonials and endorsements work like a charm!

So what really are the benefits of using celebrity testimonials? Let me share the details.

When celebrities, who your customers know, like, and trust are endorsing you, that familiarity, likeability, and credibility are all automatically transferred along to you. So even if the market doesn't know you, the product will still appeal to them.

Celebrity testimonials make you look like a well-networked expert. Thus, this increase in value will allow you to charge more for your service and products.

People want to be associated with big-named personalities. This is exactly why 'People Magazine' sells so well. Having celebrity testimonials is like 'piggy-backing' on their fame resulting in your market to like you and your product.

Your customers will see you as a celebrity yourself. Ever noticed how celebrities hang out with other celebrities?

If you have big names endorsing you, the perception will be that you are hanging out with these people, bringing you a lot of respect, credibility, and prestige.

The approval and endorsement of others will generate more appeal than the ads on the paper. Think about it. Which will you pursue? An ad in the paper for a new restaurant or a neighbor telling you where he just had a wonderful grilled shrimp pasta?

In reality, customers are very skeptical and selective when it comes to purchasing as they have probably been probably in the past. They don't want to spend; they want to invest.

In contrast, when a prospective customer reads a testimonial about your book, product, or service -- the ranting and raving will be seen as objective feedback. So, it is therefore seen as more trustworthy. Testimonials provide instant credibility in your market's perspective. Endorsements from well-known experts will make your products appear as the 'real thing' with no catch at all!

You get instant sales and marketing copy with testimonials. Some of the absolute best copy you can put on your marketing pieces are your endorsements from other people. You can scream at your client with a megaphone all day, telling him or her how great you are, but it won't be as effective as having a handful of other people talk about you and the great book, service, or product that you offer.

You will be perceived as an insider. With all the big names endorsing your book, service, or product, your clients have no choice but to distinguish you as someone who

has exclusive access to these big names.

To sum it all up, using celebrity testimonials will save you time, reduce workload and stress, build customer loyalty, increase conversion ratios, and ultimately, make more money!

For a Step-By-Step Guide showing you how to get 30+ celebrity testimonials and endorsements for any book, product, or service, visit our informative web site for authors at www.GetCelebrityTestimonials.com

Author's Secrets Revealed!

Packed with amazing tips and tricks, to get you unstuck from writer's block and to improve your writing in dozens of little ways, there are tips about all aspects of writing, for both fiction and non-fiction authors. For details, visit www.dreamstonepublishing.com or send Kim Lambert an e-mail at kim.lambert@dreamstonepublishing.com

Translate Your Children's Book Into Spanish

Ingrid Crawford provides quality professional translation services from English into Spanish of children's books between 25 to 50 pages at a cost you can afford. Take advantage of the large Spanish-speaking market to increase your overall book sales. Most projects can be completed in 30 to 60 days. Send a copy of your book to Ingrid for a no obligation quote.

Ingrid Crawford
PO Box 606
Cottage Grove, OR 97424
541-942-7455

JANUARY

Jan. 25-29th American Library Assn. MidWinter Meeting, Seattle, WA, 630 434-7779.

MARCH

March 12-14: London Book Fair, London, UK +44 (0)20 82712124

APRIL

April 17-19th: Oregon & Washington Library Assn. Combined Show, Vancouver, WA NABE Book Showcaee, 541-942-7455

MAY

May 29th-May 31st: Book Expo America, New York, NY 800-840-5614.

JUNE

June 20-15: American Library Annual Conference, Chicago, IL 630-434-7779.

SEPTEMBER

Sept. 20-21: California Book Trade Show, Burlingame, California, NABE Book Showcase, 541-942-7455.

Internet Book Marketing An Authors Secret Weapon

By Bob Burnham

The internet has opened up a whole new world and made book marketing exciting, creative, and yes it can be lucrative too.

The first thing you think of when you think of the internet is likely a website and yes, a website is important however there are many other fantastic internet tools and resources that can make internet book marketing a breeze.

Blogs, are a fantastic tool to communicate with your current customers as well as your prospective customers. You can have a formal and authoritative tone to maintain your 'expert' credibility and status. You can also take a more conversational tone and develop a more friendly or informal relationship with your customers and readers.

Forums, chat rooms, and social networking Now I am not suggesting that you go and get a Facebook page and begin chatting, however many artists and authors do have Facebook pages. What I am suggesting is that you take advantage of the forums and interactive websites that cater to your target market. There are forums and online social groups on just about every topic imaginable from hobby trains to gardening, from rock climbing to pet care. Find these groups, register, and mingle. You never know who you might meet and by placing a link to your book's website in your signature you are connecting with potential customers.

Email, is a powerful tool for an internet book marketer. As you collect email addresses from associates, from your website visitors, and from folks you meet, your list will grow. You can use this list in any number of ways. Many rich authors choose to send their email list a regular email newsletter which informs and also announces any promotions or new products.

Others choose to simply contact their list when they have good news, like reaching no. 1 on the Amazon Best-sellers List.

Websites, of course it is important for you to have a website too. A website can, and should, be more than just a brochure type page where people can read about you and or your book. Your website can link to bookstores where people can buy your book. Your website can offer a newsletter subscription. It can promote your book with testimonials and reviews and your website can offer a shopping cart so people can purchase your book right then and there.

The internet has many many tools for internet book marketers and we have only scratched the surface. Advertising, links, online magazines the sky is the limit. Get online and get marketing!

Bob Burnham Entrepreneur, Consultant and # 1 Amazon Best Selling Author of "101 Reasons Why You Must Write A Book" For Information on How to Write and Publish your Own Book go to Expert Author visit : <http://www.expertauthorpublishing.com>

Book Dealers Diary

Spritzing to Success with the Woman Who Brought an Industry to Its Senses is the story of Annette Green, who served as Executive Director and President of the Fragrance Foundation, a non-profit, educational organization, for 40 years. Her new memoir focuses on the concepts she instituted to help drive the small six-figure industry to its current multi-billion dollar stature. For more information, visit www.spritzingforsuccess.com

An Endless Quest for Spiritual Truth: A Practical Guide to Everyday Spirituality by Eric Chifunda is a quest for the truth beyond what the human eye sees. Our daily actions, successes, failures, relationships, events, accidents, though mundane on the surface, all have their attendant spiritual aspect, which is the higher version of reality of the physical act. For more info visit www.ericchifundabooks.com

The Gifted Storyteller: The Power Is in the Story You Tell by Gregg Korrol is the story of Michael who followed "the plan" and did everything he was supposed to for life to be successful: great job, money, dates, yet despite it all, everything wasn't the dream he expected. One night after work, he meets a beautiful and mysterious woman named Jeannie, who introduces him to the Gifted Storyteller, and changes his life forever. For more information, visit www.TheGiftedStoryteller.com

Everyday Enchantments: Musings on Ordinary Magic & Daily Conjurations by Maria DeBlassie is a love letter to the magic of everyday life, the sweet moments and the profound that we often overlook in our hurry to get from one place to the next. This collection of essays reminds us to find beauty in a simple cup of tea or rereading a beloved novel and joyfully let our world turn upside down. For more info, send an e-mail to mdeblassie@aol.com

In **Sometimes Naughty-Always Loved: Mary and Her Big Cat Brain** by Arleen Alleman a lovely tabby cat named Mary uses her intelligence and instinct--her big cat brain--to sort out what her human parents want her to do, and how to avoid being "naughty." For more information, visit www.arleenalleman.com

DROP the BS (Belief Systems) and BE by Keli Adams take you on a brief, sometimes humorous, always thought-provoking roller-coaster ride of bizarre experiences. She offers you a simple yet powerful way to shift your perceptions and change your own life instantly and profoundly. For more information visit www.keliadams.com

I Am Super Me by Sylvia Vowless lets children know that they have super powers too that they can use each day. They can pursue their dreams with enthusiasm and the certainty that yes they can do it, they can achieve their goals. For more info, visit www.sylviovowless.com

Reflections of A Love Supreme: Motown Through The Eyes of Fans by Tom Ingrassia tells the story of Motown through the eyes--and camera lenses--of its fans. Many of the photos included have never been published before. They are personal, behind-the-scenes glimpses of the people, places and things that made Motown the music that inspired the generation. For more information, visit www.ingrassia productions.com

Venetian Blood: Murder in a Sensuous City by Christine Evelyn Volker is the story of Anna Lucia Lottol who comes to Venice to visit an old friend, but instead of finding solace, she is dragged into the police station and accused of murdering a money-laundering count with whom she had a brief affair. For more info, send e-mail to christinevolker@gmail.com

In his second book, **Beyond the Opened Door: Grief as an Opportunity to Rediscover the Self**, Yehuda Jacobi shares his experiences with grieving after the loss of his partner, friend and Teacher in the Taoist tradition. His psychologist recommended that he keep a grief journal to document his mourning process. Using those journal entries, he shares his dreams, life events, and commentaries, as well as his shock, anger and fury. For more information visit www.chazakpress.com

Lifting People Up: The Power of Recognition by Susan Smith Kuczarski and Thomas D. Kuczarski is a must read for any leader searching for techniques to cultivate and motivate people, a team's most valuable asset. Activate six leadership tools, listen, include, free, trust, use rewards, and praise plus much more. For more information visit www.kuczarski.com

Never Too Late: From Wannabe to Wife at 62 by B. Lynn Goodwin tells the story of a woman who's never been married and wants to find happiness with a two-time widower seeking his third wife on Craigslist. Whether you've been single forever, are trapped in an unhappy marriage, or you're simply curious, you'll find secrets to a happy marriage in this eye-opening book. For more information, visit www.writeradvice.com

Retire Securely: Insights on Money Management from an Award-Winning Financial Columnist. Julie Jason is the author of this accessible, easy-to-read collection of need-to-know facts about a process that can be intimidating to even the most knowledgeable investors. Jason discusses investor protection, estate planning, college, 401(k)s and IRAs, the stock market, and more! For more info, visit www.juliejason.com

Your Soul Is Calling by Jerry Hirschfield, Ph.D. introduces the Energy Model of the Omniverse comprised of innumerable multi-universes plus the infinite energy within it. The book also defines ego addiction and describes the rampant forms of it existing everywhere in this ego-created physical illusion, causing pain and suffering for most people. For more info, visit www.hiconnections.com

God for Dummies by Lee Dobry attempts to break down some of the basic parts of religious dogma that have so often been deflected by the standard response of "It's a mystery." This book is an attempt to unwrap some of this "deep theology" and just lay it out flat in plain English. It doesn't have to be as complicated as the elites and deep thinkers try to make it. For more info, send an e-mail to lcd1828@verizon.net

Tripi Visits France: The Amazing Adventures of Tripi the Fly by Lori London is about a fly with cannot fly. He has just landed on his first transatlantic flight -- Chicago to Paris! Transported in record time aboard the big jumbo jet, Tripi is now fluent in French. For more info, visit www.lorilondonentertainment.com

Four Legged Heroes: The Mama Magina Books by Mary Virginia McCormick Pittman presents three incredible stories that will transport you into a world of canine courage, endurance, bravery, and fortitude, which can be called nothing less than miraculous. For more info, send e-mail to mvp.texas@yahoo.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 \$35.00, You Can List Your E-Book For One Full Year
In Our All New Best E-Book Directory**

Your Listing includes:

**Book Title, Category, 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 books will be listed by categories.

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 \$35.00. You can Also Order This Listing Through Our Online Form At <http://www.bookmarketingprofits.com/BestEbookDirectoryListing.html>

My check to NABE is enclosed for \$35.00. 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 2018 Pinnacle Book Achievement Awards

Best Book in the Category of BIOGRAPHY

A Penny Pilfered: Picking
Ben Franklin's Pocket
Tom Beattie
whatdoesitprofit@aol.com

Best Book in the Category of BUSINESS

Retire Securely: Insights on Money
Management from an
Award Winning Financial Columnist
Julie Jason
www.juliejason.com

Best Book in the Category of CHILDREN'S FICTION

Cole's Perfect Puppy
Frances Crossno
<http://firsteditiondesignpublishing.com>

Best Book in the Category of CHILDREN'S INSPIRATIONAL

Four Legged Heroes:
The Mama Magina Books
Mary Virginia McCormick Pittman
mvp.texas@yahoo.com

Best Books in the Category of CHILDREN'S INTEREST

Too Clever XI: Susan's Shadow
Dr. Julia E Antoine
www.envisionschoolpublishing.com/

I Am Super Me
Sylvia Vowless, QSM
www.sylvia vowless.com

My Grandma's Pink House
Penelope Anne Cole
www.pennyannecole.com

Sometimes Naughty Always Loved:
Mary and Her Big Cat Brain
Arleen Alleman
www.arleenalleman.com

Best Book in the Category of CHILDREN'S LITERARY FICTION

Gem's Gift
Christine Conrad Cazes
<http://sbprabooks.com/ChristineConradCazes>

Best Books in the Category of CHILDREN'S PICTURE BOOK

Tripi Visits France: The Amazing
Adventures of Trippi the Fly
Lori London
www.lorilondonentertainment.com

Best Book in the Category of CHRISTIAN

God For Dummies
Lee Dobry
lcd1828@verizon.net

Best Book in the Category of FAMILY SAGA

Vanishing Acts
Jaimee Wriston Colbert
www.fomitepress.com

Best Books in the Category of FANTASY

Isabella and the Tale of
the Unanswered Question
Linda Whittaker
www.LindaWhittaker.com

Best Book in the Category of FICTION

Invisible By Day
Teri Fink
<https://evolvedpub.com/books/invisible-by-day/>

Best Book in the Category of FUTURE FICTION

Hunting Snow Tops
Sir Charles George Sirtup III
www.MTPBooks.com

Best Book in the Category of HISTORICAL FICTION

The Eagle and The Dragon
Lewis F McIntyre
www.lewis-mcintyre.com

Best Books in the Category of INSPIRATIONAL

Your Soul is Calling:
Healing Our Ego Addiction
Jerry Hirschfield, Ph.D.
www.hiconnections.com

Rebooting Humanity:
A Call to Awareness
E.A. Kennedy
ek@avenirholdings.com

The Gifted Story Teller:
The Power Is In The Story You Tell
Gregg Korrol
www.TheGiftedStoryTeller.com

Best Book in the Category of INTERNATIONAL MYSTERY

Venetian Blood
Christine Evelyn Volker
christinevolker@gmail.com

Best Book in the Category of JUVENILE FICTION

Bubba & Squirt's Big Dig To China
Sherry Ellis
www.dancinglemurpressllc.com

Best Book in the Category of LITERARY FICTION

Killing Time
Roberta Parry
www.RobertaParryWrites.com

Best Book in the Category of LOGIC

The Dark Science of Logical Fallacies
Kazi Khurram
www.kaziwrites.com

Best Book in the Category of MUSIC

Scales and Chords: A Progressive
Approach to Learning
Major and Minor Scales
Wendy S Murphy
www.wendyspianostudiohousandoaks.com

Best Book in the Category of MUSICAL HISTORY

Reflections of A Love Supreme:
Motown Through The Eyes of Fans
Tom Ingrassia
www.ingrassiaproductions.com

Fall 2018 Pinnacle Book Achievement Awards

Best Books in the Category of MEMOIR

Spritzing To Success With a Woman
Who Brought An Industry To Its Senses
Annette Green
www.spritzingtosuccess.com

Beyond The Opened Door:
Grief As an Opportunity
To Rediscover The Self
Yehuda Jacobi
www.chazakpress.com

Never Too Late: from Wannabe
To Wife at 62
B. Lynn Goodwin
<https://www.writeradvice.com>

Love Is The Answer God is The Cure
Aimee Cabo Nikolov
<https://godisthecure.com>

Two Years of Wonder
Ted Neill
www.tenebraypress.com

Best Books in the Category of NEW AGE

Drop the BS and Be
Keli Adams
www.keliadams.com

Everyday Enchantments: Musing on
Ordinary Magic & Daily Conjuring
Maria DeBlasie
mdeblasie@gmail.com

Best Book in the Category of NON FICTION

Brainwashed By Foster Parents
Jeffrey Tracey Sr.
dstjet@yahoo.com

**Best Books in the
Category of NOVEL**
Achieving Superpersonhood:
Three East African Lives
William Peace
www.williampeace.net

Blood Moon Fever
Connal Bain
www.thebigadios.com

Best Book in the Category of PARANORMAL

White Magic Woman
Dr. Julia E Antoine
www.envisionschoolpublishing.com/

Best Books in the Category of PARENTING & FAMILY

Incompatible With Nature:
A Mother's Story
Tracie Frank Mayer
www.traciemayer.com

A Toxic Education: Discovering a Hidden
Danger in One of the Most Prominent
Schools in America
Mark Doo
<http://a.co/bda1utG>

Best Book in the Category of PHOTOGRAPHY

Breath of Joy: Ah Autumn
Kathy Joy
www.capturemebooks.com

Best Book in the Category of POLITICS

Trump Care: Lies, Broken Promises
How It Is Failing and
What Should Be Done
John Geyman
www.johngeymanmd.org

**Best Book in the
Category of SELF HELP**
Lifting People Up: The Power of
Recognition
Susan Smith Kuczmarzski, Ed.D &
Thomas D. Kurczmarzski
www.kuczmarzski.com

Best Book in the Category of POETRY

Trading Places
Maryann Levy
www.christianfaithpublishing.com

Not One Dry Eye and a
Collection of Poems
Sharon Diggs
www.pagepublishing.com

A Dime Is A Sign
Sherrill S Cannon
<http://sbprabooks.com/sherrillscannon>

Crossing Places
Ernestine Cowalton
cowalton5@aol.com

Best Books in the Category of RELIGION

I Driven By The Spirit
T.R. Salzer
otsalzer@aol.com

A Walk With God
Stanley Jacob Rexroth
stanley@rexroth.net

Misreading Judas
Robert Wahler
judaswasjames@aol.com

Best Book in the Category of SCIENCE FANTASY

Memories of Chronosalis
Ceara Comeau
www.cearacomeau.com

Best Books in the Category of SCIENCE FICTION

Aeon Rises
Jim Cronin
authorjimcronin@yahoo.com

The Iapetus Federation
Robert G. Williscroft
<http://robertwilliscroft.com>

Continued on Page 25

12 Ways to Keep Your Nonfiction Book In the News

by Sandra Beckwith

Publishers are willing to publicize nonfiction books when they're released, but they rarely do much after the launch to keep books in the news, even though most deserve ongoing media exposure. Here are some easy things you can do to generate continuing publicity for your title. Use a mix of these ideas to develop a 12-month publicity plan that will provide the support your book needs.

Turn the advice in your chapters into a series of monthly tip sheets. A tip sheet is a press release that offers tips or advice in a bulleted or numbered format. Start your tip sheet with an introductory paragraph that explains why the tips you're offering are important, list your bulleted advice, then tie it all together at the end with a concluding paragraph. Send it to appropriate media outlets; the distribution list will depend on your topic.

Contact the press immediately when your topic is making headlines to offer your expert perspective. This is a sure thing with most local media outlets when it's a national news story because you're giving them a local angle. If you've done enough interviews to prepare for the big time, pitch the national news outlets, too.

Add the media to your newsletter distribution list. The same useful advice or information you offer subscribers in your print or electronic newsletter could be of interest to reporters covering that topic, too. I got a book contract several years ago from the publicity that resulted from adding the media to the distribution list of a newsletter I publish.

Repackage your book content into by-lined trade magazine articles.

Depending on the terms of your publishing contract, you might need to do some rewriting so it's "new" material. Make sure the author credit at the end of the article includes your book title.

Capitalize on holidays and special months, weeks and days by distributing a press release with useful, newsworthy information related to the topic, or by contacting the press to offer yourself as an expert information source. For example, many daily newspapers run articles in December about how the holidays are especially difficult for people who are grieving the recent loss of a loved one or facing the anniversary of a loss. This presents many coast-to-coast interview opportunities for the author of a book on grief and loss – but only if the author reaches out to the press.

Contact the public relations department of your industry's trade association to offer yourself for media interviews. Association public relations people are often contacted by writers looking for members with a particular expertise to interview. Make sure your association knows about your qualifications and the topics you can comment on, and you'll get referral calls.

Conduct a newsworthy and relevant survey on your topic and announce the interesting results in a press release. The author of a cookbook designed to make cooking simple and easy, for example, can survey people about why they don't cook more, and release the findings in a press release sent to newspaper food editors and cooking magazines. The release should include information about your book's connection to the survey topic.

Sponsor an attention-getting contest and announce the results in a press release. To promote my humor book about men, I conducted a

"Worst Gift from a Man Contest." The resulting press release led to nationwide media attention, including a holiday appearance on a national cable TV talk show.

Push your publisher's publicist to monitor ProfNet for reporter queries related to your topic all year. Alternatively, subscribe to ProfNet via its PR Leads reseller and respond to appropriate queries. A subscription via PRLeads.com is \$99 per month.

Monitor writer forums for source requests. Members frequently post requests on the magazines and newspapers forum for interview sources.

Tell the media when you're visiting their market. Reporters love to interview experts who aren't local, so if you're in another city for any reason, contact the appropriate media people two weeks before your trip to offer ideas for articles they can write based on an in-person interview with you. If you're in town to speak, send an announcement press release several weeks in advance and offer to do a pre-event telephone interview.

Re-purpose your best tips into a free booklet. Write and distribute a press release that describes the booklet and how people can get a free copy; make sure both the booklet and the release include information about your book, too.

Generating ongoing publicity is work, but it's not rocket science. Invest the time so you boost sales while contributing to your author platform. You'll see the rewards at the end of the year.

Sandra Beckwith, the author of two publicity books, teaches the online "Build Book Buzz" publicity course for authors. Sign up for her free book publicity e-zine at <http://www.buildbookbuzz.com>

3 Types Of Free Content to Help You Grow Your Email List By Jon Allo |

When you're managing an on-line business, one of the best assets you can work on building from the very beginning is your email list. Not only are people who sign up to your email list more likely to keep in mind who you are and keep returning to your website, they are more likely to buy your paid products and programs once you have them.

In order to build a good email list, you need a variety of ways through which it can be built and strengthened.

1. Competitions & Challenges

You need to have something where people have to give you their email address in order to move forward. A good way to get people engaged is by running competitions and challenges. Your readers have to send you their email address so that they can be got in touch with if they are a winner. In order to retain your reputation and credibility, you should ensure that you hold a legitimate competition and publicize a winner. Openly announcing the winner on your website (with their approval of course) will also motivate other people to sign up and submit their email addresses.

2. Offer A Freebie

You can give something free, such as an e-book, but tell your audience they need to give their

email address in order to get it. This means that they get what they want, and you get their email address to add to your list. If you're selling any products on your website, offer to give them a small discount if they subscribe to your newsletter or the mailing list. The majority of people won't think twice about giving their email address if it means they get to save some money in return.

3. Create A List Of Reasons To Subscribe

It's great if you can convey to your audience all the benefits of signing up to your emailing list. Instead than trying to be subtle, it's often better to be straight up about the fact that you're going to add them to your emailing list. If people are honestly interested in your online business they will be happy to receive updates.

The people who are genuinely interested are the most valuable ones to have on your email list, since they are more likely to click on the new posts and links which you send over to them. They are also the people most likely to buy your products and services.

Online competitions and challenges are a great way to build your email list and engage your audience. When people are engaged and interacting with your business it helps drive sales and profits. To learn more about running a competition business, download my free checklist, Running A Challenge <https://jonallo.com/challenge>

Fall 2018 Pinnacle Book Achievement Awards

Best Books in the Category of SPIRITUAL

Living For a Higher Purpose

Rev. Peter G Vu

www.fatherpetervu.org

An Endless Quest For Spiritual Truth

Eric Chifunda

www.ericchifundabooks.com

Best Book in the Category of CHRISTIAN

The Spotlight: How God Is Operating in Your Life and Spotlight Prayers

Finding The Minutes To Be Grateful

Lesa A. McClain

infinityrllc@aol.com

Best Book in the Category of WOMEN'S INTEREST

Hidden Women:

Celtic Burgandy & Europe

Jacqueline Widmar Stewart

www.hiddenwomenbooks.com

Ruby

Karen D. McIntyre

pumamamd@gmail.com

Best Book in the Category of YOUNG ADULT

Abby and Holly School Dance

Janice Spina

<http://Jemsbooks.com>

How Book Design and Book Marketing Will Keep Your Book Alive *By Sid Smith*

Too many authors spend all their time on writing, then scrimp on book design and book marketing. They hope that their publisher will handle all the details of book design and book marketing, so that they can just sit back and rake in the millions year after year.

Then, if these same authors decide to self-publish, they'll quickly get lost in the morass of print on demand publishers and the time and money sink hole of self-publishing. In fact, most authors would rather die than think about book marketing, or spend money on book design.

Facing your book marketing competition

In 2005, around 172,000 books were published with an ISBN number, according to Bowker, which compiles publishing statistics. An ISBN number will get you into Books in Print, and allows your book to be distributed to bookstores and online sites like Amazon and Barnes & Noble. According to some sources, nearly one quarter of these books were printed by Print on Demand (POD) companies.

I'd estimate that number to be much higher, as many small publishers are having their books printed by Lightning Source, which also provides printing for many of the larger POD companies.

Additionally, Lulu Press, who publishes over 1500 books per week, says that only about 5% of their books get an ISBN number. That's another 80,000 or so books circulating in the market each year, although most of Lulu's books are only sold through Lulu Press on their web site.

The definition of "Best Seller" has changed

It only takes 300 book sales to get on Lulu's all-time top 100 bestsellers list. 300 books! For some people, that can be attained simply by selling books to

their extended family. While AuthorHouse, iUniverse, Xlibris, and other big players in the POD market might print more books with ISBN numbers, their sales records aren't much better.

Some sources estimate that the average book sells no more than 150 copies, and other sources put that number at below fifty copies. In many cases, authors end up losing money on their books, which is why Lulu Press is so popular. At Lulu, you can upload your book interior and cover (you do all the design work), and have a book on your doorstep within days - all for the "cost of printing" (which is highly inflated, by the way).

The services and prices of POD companies vary widely, which is why we're in the final stages of creating a comprehensive guide on self-publishing. It can be a confusing morass of information and data, with many unsubstantiated claims. The truth shall be revealed.

Will you be one of the winners, or part of the majority?

Will your book be dead before it hits the streets? If you have any intention of selling more than 50 books, then you'll have to invest time - and money - into the production and marketing of your book. Here are the basic steps you'll have to consider:

1. Write a great book that's got an audience.

One of the biggest mistakes people make is to assume that people will read their book just because it's "good." People will read a book if it is either applicable to their lives (non-fiction), or if it really is a damned good book (fiction). Even then, you'll have to market your book. "How to sell a book" or "How to market a book" are two of the top questions we get, and search engine analysis shows that these are frequent search terms. If you haven't written your book with an audience in mind, then you're down to three legs on your four-legged marketing stool.

2. Spend some money on book cover design and book editing.

The second leg of book marketing is the interior and exterior design of the book. People do judge a book by its cover, so if you're not spending some money on getting an outstanding cover, you're losing sales. Then, people will open the book and read the intro or first few pages. Is it well-written? Easy to read? Is the interior book design clean, consistent, and well-implemented. I've seen many POD books in which the margins were too small, the fonts poorly chosen, and the images fuzzy. Who's going to buy a book like that?

There are many great book cover designers. Then for editing, contact Charity at Mighty Pen Editing for your editing needs. Don't scrimp on the editing because you WILL make mistakes (trust me on this - there are probably a few in this article).

3. Choose a good quality publisher.

Lulu Press is great if you just want to print a few books for your friends, or create a low-cost galley to send to editors, agents, or distributors. You'll often be asked to send a "galley" of your book, which is simply a printed copy of your book with a blank cover. Lulu Press is great for creating galleys at minimal cost.

As we'll show you in our upcoming comprehensive guide to self-publishing, which POD company you choose depends on your intentions and desires. If you want to have your book professionally edited and the cover professionally designed by your publisher (instead of outsourcing to some unknown person), then companies like Cold Tree Press might be a good choice. Other companies offer a varied level of marketing packages. Personally, I'd rather stay away from having these publishers market my book, and instead go to a good book marketing expert or media specialist.

But, there are a few small publishers (like Cold Tree Press or Arbor Books) who have excellent book marketing packages, ranging from several hundred to several thousand dollars (you get what you pay for!).

4. Take a "no holds barred" approach to book marketing.

If your book is your life, or is a major part of your business marketing plan, then spend some money on publicity and book marketing. Too many people, especially business people, write a book, put a page up on their web site (and on Amazon), and hope that they'll get some sales. Your book is like a 250 page business card, and it should be used accordingly.

If your book is your life story or a novel, you still need to spend some money on marketing, although your approach will be different. Definitely check out a media relations specialist Marika Flatt on the web at <http://www.prbythebook.com> or Book Marketing Specialist Penny Sansevieri.

5. Use the Internet to market your book.

The old ways of marketing books, such as book tours, are dead and gone. Sure, you can still do them, but if you really want to sell books, you'll have to go online - and not quietly.

Use techniques such as blogs (blogging), Podcasting, and Videocasting (something like online infomercials). Be sure to check out the advanced book marketing teleseminar series at <http://www.writeandpublishyourbook.com>. You should also learn how to do a Virtual Book tour (a class Penny Sansevieri will be teaching through Write and Publish Your Book).

So, write a great book, find a good book cover designer and book editor, work with a quality publisher, market the heck out of your book, and use the Internet to market your book with podcasts, blogging (an author blog), videocasts, and virtual book tours.

Good luck. Good writing. Good selling.

If you're a writer or solo entrepreneur, then you need to visit the www.writeandpublishyourbook.com website. Tips & resources for writers; advice on publishing or self-publishing, and relatively unbiased media relations assistance. Check out our Advanced Marketing teleseminars on Podcasting, Self-Publishing, Publishing and Marketing for writers and solo entrepreneurs.

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

ENJOY HISTORY!

Monumentally true yet little-known story of the soldiers' courage and tenacity during the second half of the American Revolution.

Amazon.com, B&N.com
RosalieLauerma.com

For reseller rates, email:

RosalieLauerma@msn.com

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

When You Speak to Community Groups, You Sell Books

By Harriet Hodgson

Even if your publisher has a slick catalog and an appealing website, you need to market your book. My recent work focuses on loss, grief, and recovery, a hard sell in the book business. So I signed a contract with a professional book marketing firm. I learned a lot from the company, but its publicity efforts did not lead to a surge in sales.

How do you sell books? Local publicity is one of the best ways. During my 30+ years in the book business I have come to realize that giving talks to local community groups -- churches, service organizations, and support groups -- sells books. At the end of every talk I tell people that I enjoy speaking, speak for free, and ask them to refer me to another organization.

Several weeks ago I gave a presentation to a Kiwanis group. The group met at 9 a.m. and I was surprised at the huge turnout. After a brief business meeting I spoke for 25 minutes, which left time for questions and answers. Some Kiwanis members were surprised at the number of books I have written. Several thanked me for coming. "Harriet's presentation should make us grateful for this day," one man commented.

I have several talks and all are about the multiple losses I suffered in 2007, the year my elder daughter, father-in-law, brother, and former son-in-law died.

My daughter and former son-in-law died in separate car crashes. Their deaths made my twin grandchildren orphans and my husband and me GRGs, grandparents raising grandchildren.

This week I am speaking to a grief support group. These members will not ask the same questions as service groups members. I know some of their questions will be painful and will do my best to answer them, for I understand bereaved people and they understand me.

I recently talked with a new author about book publishing and marketing. She paid for the printing, paid for the design, paid for a poster, paid for conference advertising, paid for travel to the conference, paid for lodging and food. Like many authors, she knows she may not get this money back. "I sell books when I speak to small groups," she explained. "But I need to sell more." We agreed that we do not write books to make money, we do it to help others.

Book talks can spark sales. But this statement has several qualifiers. I think an author needs to have several talks on hand. You should be able to modify these talks to fit a specific group. Though you should cite information in your book, I think you should also expand this information.

You may add another story, for example, or cite new research.

I still speak for free. If I have to travel, however, I ask the group to pay my travel expenses and lodging, but not for my food. I will pay for that. And I will continue to give book talks, to tell my story of grief, recovery, and hope.

Harriet Hodgson has been an independent journalist for decades. She is a member of the American Society of Journalists and Authors, Association of Health Care Journalists, and Association for Death Education and Counseling. Her 24th book, "Smiling Through Your Tears: Anticipating Grief," written with Lois Krahn, MD is available from Amazon.

Centering Corporation has published her 26th book, "Writing to Recover: The Journey from Loss and Grief to a New Life" and a companion journal with 100 writing jump-starts. Hodgson is a monthly columnist for the new "Caregiving in America" magazine. Please visit her on the web at her popular website www.harriethodgson.com and learn more about this busy author and grandmother.

Become a Member of The National Association of Book Entrepreneurs

See Pages 16-17 for Complete Details and Benefits

Your Book Marketing Plan: How Much Should You Budget to Promote Your Book?

By Dana Lynn Smith

To promote your book successfully, it's important to budget funds for book marketing. While it's certainly possible to do online book promotion on a shoestring budget, you will still need to invest in promoting your book.

The amount you should budget depends on your book marketing plan. Here are some expense categories to consider and some money-saving tips:

Blog/Website: Website design and hosting fees. If you use a blog-based website, you'll minimize costs for online book promotion.

Graphics: Design of website header and graphics, design of printed materials, purchase of stock images for blog/website, and a photo shoot for your author photo. Services such as Killer Covers and eCoverBee can provide lower cost website graphics.

Printing: Business cards, bookmarks, postcards, flyers, and posters for personal appearances. In addition to local printers, check prices for online printers such as Printing for Less.

Copywriting and Editing: You may want to hire a professional copywriter to help you write effective sales copy for your web-

site and other book promotion materials. It's also a good idea to have an editor or proofreader review your website and marketing materials.

Email Marketing: You will pay monthly or per mailing fees to the company that manages your opt-in mailing list. Some services, like Mail Chimp, waive their fees until your list gets to a certain size.

Review Copies: Printing, packaging and postage for review copies sent through the mail.

Publicity: There are a number of free online press release services, such as PRLog and Free Press Release. To get wider distribution for your most important releases, you will need to use a paid service like PRWeb.

Learning: There are a number of blogs and newsletters with helpful book marketing information. But don't forget to budget funds for books, teleclasses and other opportunities to get more in-depth education about publishing and book marketing, and for dues to writing and publishing organizations. You'll be more effective at promoting your book if you know how to do it properly.

Administrative: You may need help in implementing your book marketing plan, especially if you have a day job. There are a number of virtual assistants who specialize in working with authors. You may also want to invest in consulting services

from a publishing or book marketing coach to help you develop your book promotion strategy.

Other Expenses: Additional expenses may include travel, book fairs, book award entry fees, advertising, and administrative expenses such as postage and internet access.

The best way to develop a budget is to assign a projected cost to each element in your book marketing plan. Then you can break down your expenses by month, to arrive at a monthly budget.

Dana Lynn Smith is a book marketing coach and author of the Savvy Book Marketer Guides. Get your free free book marketing plan outline at The Savvy Book Marketer blog, and follow @BookMarketer on Twitter for more book promotion tips.

Place Your Book in the 2019 NABE BOOK SHOWCASE EXHIBITS

Complete Details on Pages 4 and 5

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

Riveting, funny, honest - Around Seattle in 80
Dates is captivating from the start. Renata is
enchanting and raw and not afraid of sharing
her experiences. For more information, visit
www.renatalubinsky.com

A career development guide for the 21st century,
Halimah Bellows' "Champion Your Career"
provides tools for finding fulfilling work in a
rapidly changing marketplace. More info at
www.championyourcarer.com

3 Women, 4 Towns, 5 Bodies by Townsend
Walker "If you like your plots hard-boiled, your
romances illicit, and your beautiful dames
worldly, look no farther than this fast-paced
collection, a modern take on noir." Visit
www.townsendwalker.com

*Family Changes: Explaining Divorce to
Children* helps adults explore feelings and
questions about divorce with children in a
safe and connected way. For more info, visit
<http://www.aspiringfamilies.com>

A New Orchid Myth by Helene Pilibosian cancels
the ancient myth and grows a new plan
to resuscitate the Planet Tome and tie it to
Earth. <http://www.ohanpress.com>

"What Would I Do?" A colorful, playful romp
through occupations and situations. Dreams
come true, prepare your child for theirs. Kids
love this book! Mogracepublishing.com

A young woman, a priest, and a secret that
keeps them bitterly bound to each other . . .
Riveting, entertaining, and inspiring fiction by
MaryAnn Diorio. www.maryanndiorio.com

Our Romantic Getaway. A couple's vacation
goes awry when they are bumped to a risqué
nude resort. Can their marriage survive the
bizarre, eye-opening experience?
<http://www.terischure.com>

Craven Falls, Ohio, is a small town-a town
where everyone knows almost everyone and
where nothing ever happens, until one day
two children disappear. Mystery suspense
novels and young adult novellas.
www.donnazadunajsky.com

*The Badass Girl's Guide: Uncommon Strategies
to Outwit Predators* by CJ Scarlet teaches
readers how to how to out-think, out-talk
and out-fight criminal predators. Visit
<http://www.cjscarlet.com/>

Award winning, inspirational children's fish
"tail" seeking reviews for Amazon/Goodreads
etc. Complimentary copy mailed to reviewer
in exchange for online review. Please email:
info@irishbethmaddock.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

"William's Wondering Week" is a funny story
about a boy who imagines his mom having all
sorts of fun while he is hard at work at school.
For more information, send an e-mail to
williamsponderingweek@gmail.com

Ingrained issues preventing your acceptance
of your LGBT child? *When Your Child Is Gay:
What You Need To Know* by Davidson and
Tobkes can help. For more information send
e-mail to wcdwrite@aol.com

The robots are not coming; they are already
here. Ramping up their potential as we are
dumbing down. Get 'Rebooting Humanity'
today. Prepare your defense!

The Birthright of Mary Magdalene introduces
a spunky and thoroughly original heroine to
readers of all ages seeking a greater aware-
ness and understanding of the Divine Femi-
nine. More info riisearch@hotmail.com

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

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

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

Faith in Crisis - How God Shows Up When
You Need Him Most, Jim/Shirley Carroll, on
Amazon, a family's trials during the Iraqi
invasion of Kuwait.

Runaway best seller *Lucifer's Son*, Book 1 of
the Temptation Chronicles is now available in
English at Amazon.com, Barnes and
Noble.com and book stores everywhere.

Portals in Time: The Quest for Un-Old-Age.
Pinnacle Award Winner! Inspirational, Time-
Travel, Fantasy novel takes you on a "wild
ride" filled with wisdom and humor, challeng-
ing your mind and uplifting your heart.
www.PortalsinTimebook.com

Tossed from her father's yacht in the Bermu-
da triangle, transported through time to Henry
VIII's court, Bridge finds herself trapped in an
endless circle of time. For more info visit
<http://www.debrashiveleywelch.com/>

A wealthy family with secrets. A household
staff with secrets of their own. Find out what
is happening upstairs and downstairs at Dav-
enport House. www.MarieSilk.com

The Girl Who Could Read Hearts by Sherry
Maysonave is "Insightful, Riveting, Spiritual."
"A wonderful, uplifting read." "Intriguing, sus-
penseful story." Brims with inspiration and
daring while exploring intuition, angels, the
afterlife & social issues. For more info, visit
<http://www.thegirlwhocouldreadhearts.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

Award-winning book, *Jockey Hollow*, brings
Revolutionary War history to life with riveting
events—treason, mutiny, enemy attacks,
extreme weather, desertions, more.
www.rosalielauerman.com

Business Opportunities

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

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

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

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

**Reach The Hottest Prospects in the
Spring 2019 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 May, Sept. and January. 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 25th 2019

Send Your Ad in PDF Format by e-mail to nabe@bookmarketingprofits.com. We'll send you a Pay Pal invoice for the ad amount. Or mail your ad and payment to us using credit card or check.

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