

Vol. 38 No. 3 Fall 2017

Book Dealers World

National Association of Book Entrepreneurs

**Summer 2017
Pinnacle
Book Achievement
Award Winners**

IN THIS ISSUE

**How to Presell Your Book With
Targeted Content Marketing**
by Amy Harrop

**10 Quick Social Media
Marketing Tips**
by Aurelis Tin

**The Many Ways to Promote
Your eBook Successfully**
Carolyn Cohn

**Five Ways to Ensure a
Beautiful Book Cover**
by Deanna Cabinian

**Understanding The 3 Stages
Of The Buying Cycle Can
Improve Your Book Sales**
by Joseph C. Kunz Jr.

**How to Market Your
Book In 6 Simple Steps**
by Maria Nicole

Dr. Mushtaq H. Jaafri, author of a series of self-help books including his latest Pinnacle Book Achievement Award winner, "Go with the Flow." Read his fascinating story on page 3.

From The Editor's Desk

Dear Friends,

Fall is on the way and it can't come too soon this year. Oregon has been plagued with raging wild fires all Summer and rain will be the only thing that can stop them. Many families have lost their homes and towns have been evacuated. Our air has been in the unhealthy range for many weeks now and outdoor activities are not encouraged. Our prayers are with our friends and neighbors as well as the people in Texas who were affected by the record floods.

This issue of **BDW** spotlights our Summer Pinnacle Book Achievement Award Winners, honoring many of our great members and their fine books. Check out pages 22-23 for a list of the award winning books. Each year the books get better and the writers provide us with knowledge and information we can use. Check out some of our entries and authors.

In this issue of **BDW**, Amy Harrop shows us "How to Presell Books With Targeted Content Marketing," Aurelis Tin unveils "10 Quick Social Media Marketing Tips," Carolyn Cohn writes about "The Many Ways to Promote Your eBook Successfully," Deanna Cabinian reveals "Five Ways to Ensure a Beautiful Book Cover," Joseph C. Kunz Jr. tells us "How the Three Stages of the Buying Cycle Can be Used to Improve Book Sales", and Maria Nicole shows us "How to Market Our Book in 6 Easy Steps." There is also a Publisher Profile of Dr. Mushtaq Jaafri, author of a complete line of award winning self-help books.

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 2017-2018 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.

Have a refreshing Fall and a Happy Holiday Season. Enjoy good friends, fun activities and of course, a good book.

Al Galasso, NABE

BOOK DEALERS WORLD

ISSN 1098-8521
Our 37th Year

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

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

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

Web Site
BookMarketingProfits.com

Executive Director
Al Galasso

Associate Director
Ingrid Crawford

**National Association Of
Book Entrepreneurs**

BOOK DEALERS WORLD
Copyright 2017. 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

Dr. Mushtaq H. Jaafri
Author of
"Go With The Flow"

Dr. Mushtaq H. Jaafri has been searching for spiritual truth his entire life. He came to the United States as a foreign student whose goal was to acquire a higher education. His father, Mr. Nazir Ahmad Jaafri, sent him to California for these studies.

It was his father's vision for knowledge which gave him the opportunity to find the only fortune worth finding, a "seed" of greatness which God plants in every one of us.

"You are the architect and builder of your own life," his father often said. Dr. Jaafri followed his wisdom and through good times and bad, became a success in the true sense of the word.

He holds advanced degrees in the fields of communication and metaphysics. Dr. Jaafri is the published author of seven books, many award winners, in the genre of mind conditioning techniques using a unique system of thought control. He has been mentioned in "Who's Who in Metaphysics" and has given seminars and book readings from many of his enlightening books.

Dr. Mushtaq Jaafri

His latest book, "Go With the Flow," a Pinnacle Book Achievement Award Winner, was written following 30 years of deliberate monitoring of his own thoughts on a daily basis.

Among the many things I have personally learned from Dr. Jaafri's books is to become an observer of my own thoughts, to silence my incessant mind and overcome feelings of anger, hatred, doubt and worry. This is an ongoing process and it is not easy, but it can be achievable even in this day and age.

Dr. Jaafri says, "With the ever increasing world of science and technology, we are still doing the same destructive things we did in the Adam and Eve days. But, notice in this message that there is hope, because science and technology are at least confirming the existence of soul."

In all of Dr. Jaafri's books, he experiences himself as soul, not in theory, but as a reality in life.

Here are two reviews of his fine books:

"Enlightening! This book was great...it unites religion, psychology and spirituality. I was very impressed with the author's views and opinions. I would highly recommend this book to anyone interested in spirituality and self help." Mitch

"What makes this a must read book is that it isn't just a "re-hash" version of old theories about some abstract ideas, but it is based on down to earth facts about Jaafri's real life extensive, practical experience in practicing these ideas in his own life on a daily basis." Chung

For more information and dealer details on Dr. Jaafri's fine line of books, visit his uplifting website <http://www.gowiththeflowstory.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 Dec. 20th 2017 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, gift shops and internet book buyers at a cost you can afford. The average trade show booth now rents for \$1800 and up. That doesn't include tables, carpeting, lighting, union labor, drayage service, book racks, airfare, shipping, car expenses, meals, hotel bills, etc. You could spend more than \$3500 on just one exhibit alone. By becoming a part of the **NABE Book Showcase Exhibits**, you can have your books on display for less than 10% of what it would cost to exhibit your books yourself.

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

Our NABE BOOK SHOWCASE EXHIBITS are bright, well-decorated, and colorful. We offer drawings, free gifts and giveaways to increase booth traffic. A few years ago, a publisher who had placed her book in 3 different combined exhibits in the same show, told us that after visiting the other two places, she couldn't believe all the buyers and the activity that was taking place at the NABE Booth. Authors are encouraged to make an appearance at shows if they wish. Even if you cannot attend any of the shows, you can be assured your book will be shown to all potential buyers. We are unlike any exhibiting service you have ever used. This is our **37th successful year of showcasing books**, experience you can count on!

◆◆◆◆◆ **Pacific NW Booksellers Show** Portland, Oregon October 7-10 2017

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 Book Trade Show** South San Francisco, California October 19-20 2017

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!

◆◆◆◆◆ **Washington Library Assn. Show** Tacoma, Washington November 1-4 2017

Reach public, private and academic libraries from all over Washington. Expose your book not only to librarians but also to hundreds of potential buyers who are looking for gifts for the upcoming holidays. Almost 40% of Americans have been to libraries at least once a month. Library budgets are increasing each year. Make sure you get in on the action.

◆◆◆◆◆ **Oregon Library Assn Show** Eugene, Oregon April 17-20 2018

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

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

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

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

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

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

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

EXTRA BONUS When You Sign Up For 3 or More Shows **FREE COPY of** **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 &
Washington 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
International School Library Show Oregon Library Show
Pacific NW Book Show California Book 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
Wash. 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 _____

Understanding The 3 Stages Of The Buying Cycle Can Improve Your Book Sales

by Joseph C. Kunz Jr.

Helping book shoppers, and your current followers, though the 3 stages of the buying cycle can dramatically improve your chances of making more book sales. If you understand what these 3 stages are about, and where the book shoppers are within that cycle, you will be able to fine-tune your marketing efforts, make them more effective, and improve your book sales.

What Is The Buying Cycle?

The buying cycle is simply the thought process, or stages, that shoppers travel through before making a final decision about what they will purchase, who they will purchase it from, and how much they will pay for it. Every shopper goes through these stages. These purchase decisions can take a few minutes, to many months, depending on what is being purchased.

For example, a .99-cent eBook might take a book buyer one minute to make the decision to purchase. But a \$25 book might take a few days. But as the author, you can provide information to your readers that will help them through the buying cycle, which will help persuade them that you are the best one to help them with their needs and wants.

A Buying Cycle Analogy

Look at the three stages like the dating process. Think of the book-buyer as someone that you are interested in dating. First you want them to notice you, and realize that you are looking for a relationship. Secondly, while they are shopping around for a relationship, and checking out other potential people to date, you are doing your best to show that person that you are a trustworthy and likable person to date.

Joseph C. Kunz Jr.

The buyer keeps shopping around, but you keep giving them more proof that you are the best one to choose. You even go so far as to get your friends to give them a review of you and tell them what you are really all about. You try to impress them even more by cooking them fancy dinners, taking them to fancy restaurants, and so on.

And finally, they eventually choose you over all the others that they dated because they realize that you are so much more of a good-catch. That you tried harder to impress them and gain their friendship more than anyone else did. They now make the final commitment to you because they believe that you know and understand what they are looking for in a relationship better than anyone else does.

Here Is An Overview Of The 3-Stages Of The Buying Cycle:

Stage #1. Brand And Problem Awareness

In this initial stage, the consumer might or might not even know about you or your book. They also might, or might not, be aware of a need or problem that they have. But in this stage, they are starting to realize that they have a need that they might want to fulfill, or get help with a problem. They might have even come across your website by chance, and now realize that they have an interest in what you are saying because you and your words have stirred something inside them.

Stage #2. Research And Consideration

In this middle stage, the consumer has already realized that they have a need, or a problem, and are now looking for answers. They are starting to become much more interested in what you have to say. They are asking themselves more questions, and hopefully asking you questions. They have now identified that you might have the solutions they are looking for. Your blog posts, white papers, eBooks, and so on, are all helping them with their research, and they are beginning to rely on you for more guidance.

Stage #3. Decision And Purchase

In this final stage, the consumer now understands what criteria meets their needs, and which don't. They have now been fine-tuning their thinking about their needs and problems. They have been comparing you to other authors. They are reading different blogs, and looking at many different books on Amazon. They are starting to trust certain authors more than others. And then finally, they are ready to make a decision and buy the book that they believe can help them more than any other.

Conclusion

This entire buying cycle is about getting the book-buyer to trust you, and to make an emotional connection with you. Each stage of the cycle gives you an opportunity to make a great impression on the buyer. If you understand how this process works within the mind of the buyer, and you use each stage to your advantage, you will be in a much better position to sell more books.

This article was originally published on my Kunz on Publishing blog about all aspects of successful innovative self-publishing. Visit me at <https://kunzonpublishing.com>

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

**Book Dealers World
Publishers Preview**

You receive a 1/3 page display unit, completely designed by us with your book cover photo, a 70-word description of your book, retail price, wholesale, drop-ship and sample costs, plus your company name, address and phone number. This ad will appear in the **Winter 2018 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. 2016 marks our 36th year of publishing.

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

**Hot Books To Promote
Feature Page**

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

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

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

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

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

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

NABE PUBLISHERS PREVIEW AND HOT BOOKS TO PROMOTE ORDER FORM

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

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

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

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

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

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

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

Final Deadline: December 22, 2017
 See Next Page For Publishers Preview

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://diversitycentral.com/diversity_store/books.php

Discover what it's like to immigrate to the United States from one family's account. Highly readable award-winner tells the story about the cultural shock of arriving in the U.S. for the first time including the cultural conflicts and other difficulties in raising children in a new country and environment. Discover what the the immigration process is all about.

Retail: \$18.99, Sample: \$18.99 ppd.

Write for wholesale quantity discounts.

Stillwell

Michael Phillip Cash, Red Feather Publishing

1211 Stewart Avenue Suite 104, Bethpage, NY 11714

(516) 375-9550

E-Mail: cnbbook@gmail.com

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

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

Retail: \$9.99 Sample: \$9.99 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.

The Wrong Side of Eternity

Mary Mendenhall, PO Box 344, Davenport, WA 99122
 Phone 509-630-3400 E-Mail marymending@gmail.com
 Web Site: www.marymendenhalletec.net

Against a backdrop of international violence, Stephen O'Connell is dismissed from Bible College for asking too many questions. He accidentally saves the life of a Ugandan refugee and finds himself catapulted into a world of danger. Stephen must negotiate both interpersonal and inter-tribal conflict in order to make sense of his mission, or risk losing his way forever.

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

The Case of Magical Ivory Elephant

Davey & Derek Junior Detective Series Book 3

Janice Spina, 63 Sawgrass Circle, Londonderry, NH 03053
 E-Mail: jjspina@myfairpoint.net Web: <http://jemsbooks.com>

Davey & Derek Donato are twins who love adventures and enjoy being junior detectives. Their help is enlisted to find an ivory figurine that has been taken from the local museum. There are many suspects and danger is not far from the boys as they learn more magic with the help of their Aunt Gigi and use their skills to find those responsible for the theft.

Retail: \$12.00, Sample: \$12.99 ppd.
 Write for wholesale quantity discounts.

The Grove

Robert Percy, Luminaire Press, 3355 N. Delta Hwy Unit 159, Eugene, OR 97408
 Phone: 541-520-9621 E-Mail: robertp129@gmail.com
 Web Site: www.robertjohnpercy.com

A young adult coming of age/mystery novel that may find a sentimental place in the hearts of adult readers. Set in southern California of the early 60's where thousands of acres of orange trees grow, young people find adventure and danger. A number of themes abound including the true meaning of friendship, family alcoholism and the joys of escaping into the natural world, even a man-made one. For ages 10-14.

Retail: \$11.81, Sample: \$11.81 ppd.
 Write for wholesale quantity discounts.

Shadows Over The Sun

Giselle J Robin, Xlibris, 2-2A Pointon St.
Aldinga Beach, South Australia 5173
E-Mail: gisellerobin22@gmail.com
Web Site: <http://www.engagingreading.com>

This authentic life story tells how a strong-willed woman triumphed over many challenges. After her childhood, shadowed by World War Two convulsions in Germany, she came of speedy maturity as a successful manager within government administration. With her Hungarian husband, she emigrated to Australia and the young couple set up the first organic winery. Lost dreams and heart-aches triggered bipolar problems. But her defiant recovery will inspire other such victims.

Price: \$29.95 Au.

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.

Zalacain The Adventurer

Pio Baroja Lost Coast Press 155 Cypress Street Ft. Bragg, CA 95437
Phone: 707-964-9520 E-Mail: cynthia@cypresshouse.com
Web: <http://www.cypresshouse.com>

The hero of this novel is Martin Zalacain, born in the Basque region of Spain. Martin combines the footloose childhood of a Tom Sawyer with the sweet savvy of an incorrigible teen truant. The hero matures and becomes an adventurer, playing off French invaders supporting Charles, pretender to the Spanish throne, against the established republican government of Spain. He miraculously survives all hazards.

Retail: \$16.95 Sample: \$16.95 ppd.

Write for wholesale quantity discounts.

Zealy and Whubba Go Fishing

Book 3 Series 1: The Adventures of Zealy and Whubba

Roe DePinto Outskirts Press 140 Waterford Circle, Rancho Mirage, CA 92270

Phone: 914-879-1626 E-Mail: doctaroe@aol.com

Web: <http://www.outskirtspress.com/zealyandwhubbanewlife>

Zealy and Whubba embark on a day of fun while Daddy seal teaches Zealy to fish. Whubba practices with Zealy until she gets it and they make a tremendous catch. They all enjoy a wonderful picnic and Zealy learns her life lesson of catching fish which is their life source to survive. Zealy and Whubba share the catch with her family and the two characters grow closer and closer in loving and caring for one another. The unlikeliest of friends are our little ambassadors of peace, teaching children the importance of loving and protecting one another in family and friendships even with our foes.

Retail: \$24.95, Sample: \$24.95 ppd
Write for wholesale quantity discounts.

Friggin' Bean Counters

Navigating the BS Infested Cubicles of the Accounting Dept.

Karla Sasser, Simi Valley, CA 93063

Phone: 805-328-4523 E-Mail: karla@frigginbeancounters.com

Web Site: <http://www.FrigginBeanCounters.com>

Friggin' Bean Counters begins with an entertaining history of the accounting and IT relationship as it developed from ancient Mesopotamia through the Italian renaissance to personal computers to today's Internet-enabled global economy. Particular attention is devoted to the evolution of information technology and its role in accounting and corporate governance. IT and Project managers will understand regulatory and accounting requirements and how implement controls that satisfy crucial regulations and reduce the risk of financial statement fraud.

Retail: \$28.99, Sample: \$28.99 ppd
Write for wholesale quantity discounts.

It's Your Decision:

Parenting The Way God Intended

Ed Grizzle, iUniverse, 9326 Regal Ct. Bloomington, IL 61705

Phone: 309-262-7623 E-Mail: edmargrizzle@gmail.com

Web: <http://www.itsyourdecisionbooks.org>

This book is written to share my life prior to accepting Jesus Christ as my Lord and Savior. My life was miserable prior to that day. I was an alcoholic and I committed crimes that were very bad. The goal of the book is to encourage people who are having problems in their home and with their life to allow Jesus into their lives to help them make changes needed.

Retail: \$8.95 Sample: \$8.95 ppd
Write for wholesale quantity discounts.

If You Were Me and Lived In...Peru **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>

You'll never guess what crazy dish the ancient Incan kings ate. But you can read all about it, and more, in *If You Were Me and Lived in...Peru*, the latest book in Carole P. Roman's fun travel series for kids. An exciting introduction to world cultures written for young readers ages three through eight, this new expedition takes kids to South America and gives them a colorful glimpse into what living in Peru is like. Highlighting a myriad of topics, including language, cuisine, climate, and history, this book teaches kids about diversity while also revealing to them the important truth that we are all connected.

Retail: \$10.99, Sample: \$10.99
Write for wholesale quantity discounts.

Oh Susannah: It's in the Bag

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>

It all begins with homework trouble and an invitation to a sleepover that she doesn't want to go to. Would you want to go to a sleepover in a creepy house? Rather than dealing with her problems, Susannah stuffs them into her backpack. But how much can a backpack take? Will she be able to confront her worries before the backpack bursts? Or will she just continue to hide them away? Join Susannah and her friends in this story sure to charm busy young readers everywhere.

Retail: \$8.99, Sample: \$8.99 ppd
Write for wholesale quantity discounts.

1, 2, 3 Count With Me

Sybrina Durant Sybrina Publishing
506 White Oak Pointe, League City, TX 77573
Phone 281-332-6461 E-Mail: sybrina@phrasethesaurus.com
Web Site: <http://www.sybrina.com>

There are hundreds of counting books out there. They all teach 1 through 10 but few teach how to count back again. The whimsical illustrations by Parbbonni will delight parents and children with their Old World charm and joyful images. The author, Sybrina Durant is also a lyricist who's melodic verse will have everyone gleefully singing along as the pages are turned. Soft Back and Hardback available.

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

Can a Princess Be a Firefighter?

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>

Two little girls pepper their father with questions about whether or not they can be a profession and still be a princess. Motivated by her granddaughter's fascination with all things 'princess,' Carole P. Roman penned this adorable poem celebrating all the wonderful possibilities waiting ahead for them.

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

Breaking The Silence

Diamante Lavendar D&L Productions
PO Box 8213 Green Bay, WI 54308
Phone: 920-288-9929
E-Mail: diamantelavendar@yahoo.com
Web: <http://www.diamantelavendar.com>

Based on a true story, a tale of hope and redemption. Journey with Joan, a victim of abuse, as she writes in her diary to unravel the pain of her past. On bed rest for the duration of her pregnancy, she decides that no matter how high the hurdles in her life are, she will conquer them without looking back; not only for herself but also for her unborn child.

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

Shot Down:

The True Story of Pilot Howard Snyder and the
Crew of the B-17 Susan Ruth
Steve Snyder Sea Breeze Publishing LLC, 601 Sea Breeze Drive
Seal Beach, CA 90740 Telephone: 562-598-6902
E-Mail: Steve@SteveSnyderauthor.com Web: <http://SteveSnyderAuthor.com>

Winner of 19 national book awards, SHOT DOWN is set within the framework of World War II in Europe and recounts the dramatic experiences of each member of a B-17 bomber crew after their plane, piloted by the author's father, was knocked out of the sky by German fighters over Belgium and the efforts of courageous Belgian people who risked their lives to help them.

Retail: \$27.95, Sample: \$27.95 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 2016**

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 **Full Page Ad & Special 2 Year Listing** in the next edition of our **Best E-Books Directory** which goes out to mail order and internet book buyers. A \$225.00 Value.
- ▶ Your Book gets a **25 Word Classified Ad** in our **Marketsmart Newsletter** for 2 years. A \$100.00 Value. Plus, a full year on Marketsmart Online Classifieds.
- ▶ 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 26 years, our members have sold millions of dollars worth of books.

Q: How is NABE different from other associations?

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

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

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

Q: What type of marketing opportunities does NABE offer?

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

Q: What does a membership in NABE cost?

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

NABE Brings You SALES RESULTS!

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

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

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

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

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

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.**

Hi, I'm Al Galasso, here with Ingrid Crawford. For over 35 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

- **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.

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>

Periscope for Authors: What, Why, & How?

By Emiley Jones

What?

Periscope is a live streaming app for your smartphone that allows you to share and watch other live videos from around the world. In the app's own words, it lets you get a "visual pulse of what's happening right now" and "discover the world through someone else's eyes."

While there are two ways you can use Periscope - 1. Broadcast your own content 2. Watch others broadcast their content - this article will focus on why and how to broadcast as an author.

There are only two requirements to start broadcasting - have a smartphone & have something to say. As an author, you already have a message, so broadcasting is just another way of helping you reach and connect with more people.

Why?

Periscope helps authors send their message into the world in a personal way. Who better to tell your story than you? Who better to share your content or your passion? When people SEE you, they also see your authenticity. If people like you, they'll be interested in your books, your message, and your heart.

Tricia Goyer

As a broadcaster, Periscope allows you to share your world with others. Whether you're at home working on a new book, traveling for a book signing, on a family vacation, or just bored in your office, it opens up an opportunity for a whole new level of connection with your viewers.

Viewers are also invited to engage by asking questions for live answers and tapping the screen to send hearts to the broadcaster.

Although it is fairly new, it looks like it is here to stay. In just a few months, Periscope reached over 10 million users - a number that has only continued climbing. It isn't just another social media site to schedule posts for; it's a new, unique way to engage with your current followers AND create even more fans.

Should You Start?

Here are a few thoughts on using Periscope to help you decide if it's the right platform for you.

Broadcasts are live and great for interaction, but they only live on Periscope for 24 hours.

Although short lived, the videos can be saved, then posted on YouTube, and shared across your social media platforms.

Periscope is owned by Twitter, so that is naturally the main social media connection. If your Twitter following is large, definitely consider starting to broadcast.

If you Twitter following is not large, starting to broadcast could help build your presence on Twitter. Plus, you can always post on Facebook and any other social media platforms to invite people to join you on Periscope.

It still falls into the category of "social media" rather than a main source of content (i.e. a website, blog, YouTube channel, podcast station). This makes it an "add on" rather than a "necessity."

Even if you're thinking "I don't know... My life isn't that interesting. No one wants to hear me ramble about what I'm working on," remember that people love "behind the scenes" and "on the go" video content. Every broadcast doesn't have to be profound or long. Short and sweet is still better than nothing at all.

How?

The web is full of articles, video tutorials, and step-by-step guides on how to get started on Periscope.

Emiley Jones works in the marketing & writing departments for Certa Publishing, your Publishing Partner, known for unmatched personal customer service, professionalism and reliability. We provide exclusive attention to detail in all components of turning your manuscript into a professional, well-written and marketable book. Don't settle for being just another author. If you are looking for a more exclusive and personalized way of publishing, contact us today! <http://www.certapublishing.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

**Place Your Book in the
2017-2018 NABE
BOOK SHOWCASE
EXHIBITS**

**Complete Details on
Pages 4 and 5**

The Big Event

SEPTEMBER

Sept. 2, 2017: Great American Book Festival and Writer's Conference, Rapid City, SD, 323-665-8080.

OCTOBER

Oct.6-8, 2017: Mountains and Plains Independent Booksellers Assn., Denver, Colorado, 435-649-6079.

Oct.6-8, 2017: New Atlantic Independent Booksellers Assn. Cherry Hill, New Jersey, 888-233-9527.

Oct.7-10, 2017: Pacific NW Booksellers Show, Portland Oregon, NABE Book Showcase, 541-942-7455.

Oct.19-20, 2017: California Book Trade Show, San Francisco, California, NABE Book Showcase, 541-942-7455.

Oct.27-18, 2017: Southern California Independent Booksellers Assn. Show, Pomona, California, 909-938-5809.

NOVEMBER

Nov.1-4, 2017: Washington Library Assn Trade Show, Tacoma, Washington, NABE Book Showcase, 541-942-7455.

10 Quick Social Media Marketing Tips by Aurelis Tin

Most social media marketing campaigns are primarily designed to help gain more social following, increase product/brand visibility or drive traffic to a website. Here are quick must-know tips you should consider when rolling out your next social media campaign.

1. Reserve your username across all platforms

Reserve all your usernames across all the social media platforms even if you don't need them now. These keeps off imposters, and trust me; you are going to need those usernames some day.

2. Decide which social media platform(s) best suits your needs.

Not all social media platforms are suitable for your kind of marketing campaign. Trying to build a presence and stay significantly active on all available social media platforms can be time consuming and counterproductive. Instead, you need to identify platforms that bring the best results and focus on them.

3. Optimize your social media platforms

Once you've decided on the platform you intent to use, focus on optimizing your profiles in order to get more followers. A few things to consider include using a real profile picture, write clear and comprehensive about pages for your profiles, and where applicable, include a link to your website.

4. Connect your social media accounts to your website

Having all your active accounts connected to your websites helps to keep the conversation going. Visitors on your website can link to any of the listed accounts and your followers on social media can find out more about your offer.

5. Find the most influential people in your niche and follow or favorite them. Chances are they will share useful information about your niche or share their progress about a certain project; and you can look over their shoulders for inspiration.

6. Don't forget the hashtags

Yes, it's not just a pretty function to make your phrase turn into a link and look cool. Most people actually use hashtags to search for stuff on social media. And it's a nice way to make your stuff (like you upcoming product launch) trend on Facebook. Just don't overdo it.

7. Stay social

Whether you are running a personal profile or company/brand's social media account, you need to actually stay social and interactive. Follow other users, send friend requests, comment on stuff, like other people's stuff, update your status regularly, share interesting stuff, and so on.

8. Stay out of trouble

Each social media platform has its own sets of rules, and some rules cut across all the networks. For instance, Twitter has a limit on how many people you can follow per day, Facebook has restriction on friend-requesting people you don't know and so on.

9. Track mentions

This is where PR kicks in. Use available tools to track every mention of your brand across all platforms and find out what people are saying about you or your brand. Don't miss a chance to neutralize any negative talk.

10. Post as many times per day but again, don't overdo it.

The number of times to post per day will depend on the network, the numbers of your followers and how interactive your audience is.

Book Dealers Diary

Perfect Plan II by Brett Diffley is the continuation of the Davenport series, which brings several topics together in a thrilling, heart-pounding storyline that's not only believable, but also fun to read. Kalib Akmalit has waited a full year, planning and biding his time for avenging his brother's death and the downfall of Corporate Affairs. This trail leads to intrigue as he attempts to deal with the Davenports and Crude Technologies-the oil spill cleanup giant. For more info, visit www.brettdiffley.com

I Just Want To See Trees by Retired Major Marc Raciti reveals his own personal story with PTSD. It is about his journey, from the very first time he realized there was a problem, to the moment he found the courage to get well. It was not an easy thing to accomplish, but somehow he managed to cross this abyss that defined his struggle and journey. His hope is that he will be able to inspire others to want to get well, and to help those who continue to suffer and may never completely heal. For more info, visit www.healingwounds.org

If I Told You My Story by Rhonda Bond is about a young girl in the 1950's who enters a world full of challenges, faces fierce hardships and yet finds redeeming love. A compelling true story that takes you down her road of experiences of an overdosed death, a murder and more. With gusto and candor she rises above it all living by saying, "It's going to get better." And it does. Finally realizing God has never left her. For more info, visit www.bondrhonda.com

How To Raise Respectful Parents: Better Communication For Teen and Parent by Laura Lyles Reagan is a teen's guide to navigating adult culture by equipping teens with communication skills. Each chapter introduces a new communication skill by using real world examples and conversations between parents and teens. Teens will feel empowered as they try their new communication skills at home, school and work, laying a foundation for entering adulthood. Tips are also included for helping teens deal with adult culture. For more information, visit www.LauralReagan.com

You Are What You Tweet by Germany Kent is a cheerfully optimistic book filled with humor and strategies that will help you become Twitter-savvy. This inspiring book serves as far more than a guide to finding your niche on Twitter. It also gives you the tools you need to master this remarkable communication tool and connect with intriguing people. For more info, visit www.whatyoutweet.com/home2

The Lost Medallion is the second of six books in the Banana Chronicles series. The colorful island life of Mon-Ki Key is depicted through tales of fishing, surfing, clues to a legendary treasure, and most importantly this time, the story behind the fantastic storm that changed everything. The vibrant blending of tales by Timothy Brower and dazzling illustrations by Agus Progado portray the positive interactions of the island's whimsical characters. For more information and dealer info, visit www.fastturtlepublishing.com

The Northeast Quarter by SM Harris is the story of Colonel Wallace Carson, the ruler of a vast agricultural empire, who asks Ann Hardy, his ten-year-old granddaughter and eventual heir, to promise she will safeguard The Northeast Quarter, the choice piece of land from which the empire was founded. Ann readily accepts, little knowing what awaits her. When the Colonel is killed unexpectedly the same afternoon, the world around Ann and her family falls apart. For more info, visit www.smharriswrites.com

Heroes, Villains and Heroes by Kenneth Rogers Jr. is a guide to help male survivors of childhood sexual abuse understand and heal from the trauma of their past using DC Comic Book superheroes and villains. This helpful book is divided into three parts. The first is "Heroes," which explains how some coping strategies of male survivors are similar to the archetypes of such DC superheroes as Superman and Batman. The second part, "Villains," examines traits and attitudes of villains such as Lex Luthor. "Healing" is the final part, which explains how striving to live the life of a hero can be sustainable. For more information, visit www.lostimaginations.com

Jabulani by Jonathan Stotler is a beautifully illustrated children's picture book about a boy in Southern Africa, who learns how the little ways that he helps his family and friends can add up to big rewards, and that no matter how small you are, you can accomplish big things. For info, visit www.jonathanstotler.com

Cut: A Medical Murder Mystery by Amy S. Peele is about a national investigation on the "equity" of organ distribution, as a female tech CEO flies across the country to get a liver transplant. Can you buy your way up to the top of the waiting list? The pursuit of justice brings her group to Miami, San Francisco, and Chicago—a sometimes fun, sometimes dangerous roller coaster ride from which they barely escape with their lives. For more info, visit www.amyspeele.com

The Principle of Oneness by Russell Anthony Gibbs is a practical guide to experiencing the profound unity of everything. It explains the science behind the connections of both physical matter and nonphysical energy. Gibbs supports his points with quotes from scientists, enlightened beings, spiritual leaders, philosophers and others. For more info, visit www.russellanthonygibbs.com/

Growing Up Tobey by Caroline Barthen tells the story of the first year of a horse's life. Tobey shares some of his greatest adventures and also learns a lot of important life lessons. Filled with beautiful illustrations. For more information, visit www.growinguptobey.com

King Daniel: Gasparilla King of the Pirates by Susan Wolf Johnson is a dynamic tale that revolves around a Tampa blue-blood family, the Westcotts, whose lives are intricately woven into the traditions and mythical lore of the town's evocative holiday, Gasparilla. The story begins on a summer's evening in 1972. While the band plays amid the sizzling heat at the Tampa Yacht Club, pirates from the Krewe of Gaspar and their ladies eagerly await the arrival of their newly crowned king. For more info, visit www.susanwolfjohnson.com/

Skyward Bound: Hot-Air Ballooning by Alese & Morton Pechter captures the imagination of the young child yearning to fly. Enjoy magnificent photos of breathtaking, colorful balloons as they explore from the clouds. Learn how a balloon is assembled, inflated, rises to the sky, and becomes a rainbow of colors overhead. Readers will feel the excitement and peacefulness of a hot-air balloon adventure. Send e-mail to aopmhp@gmail.com.

Ice Queen: Exploring Icebergs and Glaciers by Anna Prokos takes you to Antarctica, the coldest place on earth for an adventure you will not want to miss. For more information and dealer info, visit www.redchairpress.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, Company, Address, E-Mail, Web Page Link, Phone,
Price, And a 50 Word Description of Your Book**

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

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

Just Fill Out the Form Below and Send It To Us With Your Check or Credit Card Info
for \$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

Summer 2017 Pinnacle Book Achievement Awards

Best Book in the Category of AUTOBIOGRAPHY

Filling Her Shoes:
A Memoir of an Inherited Family
Betsy Graziani Fasbinder
www.betsygrazianifasbinder.com

Best Books in the Category of CHILDREN'S ADVENTURE

Broose The Moose on the Loose
Janice Spina
<http://jemsbooks.com>
<http://jemsbooks.com>

Ice Queen: Exploring
Icebergs and Glaciers
Anna Prokos
www.redchairpress.com

Banana Chronicles:
The Lost Medallion
Timothy Brower
www.fastturtlepublishing.com

Best Book in the Category of CHILDREN'S AUDIO BOOK

Tripi Takes Flight: The Amazing
Adventures of Tripi the Fly
Lori London
www.lorilondonentertainment.com

Best Book in the Category of CHILDREN'S CHAPTER BOOK

Oh Susannah: It's in the Bag
Carole P. Roman
www.caroleproman.com

Best Book in the Category of CHILDREN'S HOLIDAY

Off the Hook: A Christmas
Ornament Adventure
John Arvai III
www.offthehookbook.net

Best Books in the Category of CHILDREN'S EDUCATIONAL

11X Magic
Sharon Clark, BSc
www.educational-kids-books.com

Where Did My Friend Go?
Helping Children Cope with
a Traumatic Death
Azmaira H. Maker, Ph.D.
www.aspiringfamilies.com

Best Books in the Category of CHILDREN'S INTEREST

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

Talking Tales: Puppy's Bubble
Erica Graham
www.talkingtalesbooks.com

Growing Up Tobey
Caroline Barthen
www.growinguptobey.com

Jabulani
by Jonathan Stotler
Illustrated by Beth Restrict
www.jonathanstotler.com

Best Book in the Category of CHILDREN'S PICTORIAL

Skyward Bound:
Hot Air Ballooning
Alese & Morton Pechter
aopmhp@gmail.com

Best Book in the Category of CHRISTIAN FANTASY

The False Prophet
Harry James Fox
hjimfox@hotmail.com

Best Book in the Category of COOKBOOK

Southern Seasons: 12 Months of Tea-
Delicious Recipes & Ideas
Linda J. Hawkins
www.hearttoheartpublishing.com

Best Book in the Category of CRIME

The Last Meridian
Joe Hefferon
www.EvolvedPub.com

The Criminalist: A Novel of
Forensic Science Suspense
John Houde
porterbookpromotions@gmail.com

Best Book in the Category of FANTASY

The Soulbound Curse
Kira A McFadden
www.EvolvedPub.com

Best Book in the Category of FICTION

Sin and Redemption: The Pink
Elephant Connection
James E. McCarthy
www.jamesemccarthy.com

The Northeast Quarter
S.M. Harris
www.smharriswrites.com

A Divided Duty
Carol White
publisher@citrinepublishing.com
publisher@citrinepublishing.com

Best Book in the Category of GAMES & PUZZLES

The Word Search Oracle:
Yoga For the Brain
Cristina and Rick Smith
www.SudokuWisdom.com

Best Book in the Category of HISTORICAL FICTION

Mule Sonata:
An OffBeat History of California
Denby Montana
www.debymontana.com

King Daniel: Gasparilla
King of the Pirates
Susan Wolf Johnson
www.susanwolfjohnson.com

Summer 2017 Pinnacle Book Achievement Awards

Best Book in the Category of

JUVENILE FICTION

The Dandelion Patch
MaryAnn Diorio

www.maryanndiorio.com

Best Book in the Category of

LITERARY FICTION

The Atheist and the Parrotfish
Richard Barager

www.EvolvedPub.com

Best Book in the Category of MEMOIR

Bed, Breakfast & Beyond
Jo Ann S. Dawson

www.luckyfootseries.com

If I Told You My Story
Rhonda Bond

www.bondrhonda.com

Girl Enlightened
MeganMorrison

www.EvolvedPub.com

Best Book in the Category of MILITARY

I Just Want To See Trees
Marc Raciti

www.healingwounds.org

Best Book in the Category of MOTIVATIONAL

You Are What You Tweet:
Harness the Power of Twitter
to Create a Happier,
Healthier Life
Germany Kent

www.whatyoutweet.com/home2

Best Book in the Category of MYSTERY

Cut: A Medical
Murder Mystery
Amy S. Peele

www.amyspeelee.com

Best Book in the Category of PARENTING & FAMILY

When Your Child Is Gay:
What You Need to Know

Wesley C Davidson Jonathan L. Tobkes, MD
www.whenurkidisgay.com

How to Raise Respectful Parents

Laura Lyles Reagan

www.LauraLReagan.com

Best Books in the Category of POETRY

Hologlyphs: Twilight Fields
SK Yeatts

www.kelsaybooks.com

Poetry and Ponderings
Diamante Lavendar

www.diamantelavendar.com

Blue Heron Rising
Tad Cornell

www.tadcornell.com
<http://www.tadcornell.com>

Best Book in the Category of SCIENCE FANTASY

The Red City
Mark A Hadley

<http://writevanancouver.com>

Best Book in the Category of SCIENCE FICTION

The Starchild Compact
Robert G. Williscoft

<http://starchildcompact.com>

Best Book in the Category of SHORT STORIES

The Road Less Taken: A Collection of
Unusual Short Stories
Theodore Jerome Cohen

www.theodore-cohen-novels.com/roadlesstaken.html

Best Book in the Category of SELF HELP

Heroes, Villains and Healing: A Guide For
Male Survivors of Child
Sexual Abuse Using DC Comics
Superheroes And Villains
Kenneth Rogers, Jr.

www.lostimaginations.com

Best Book in the Category of SPIRITUAL SELF HELP

The Principal of Oneness: A Practical
Guide to Experiencing the
Profound Unity of Everything
Russell Anthony Gibbs

www.russellanthonygibbs.com

Best Book in the Category of SPIRITUALITY

The Miracle Effect: Four Stps to Living
Heaven on Earth Every Day
Sylvia Vowliss, QSM

www.sylviavowliss.com

Rainedrops Journey to India
Raine

www.rainedrops.com
<http://www.rainedrops.com>

House of Orbs
Cecilia Czekanowicz

www.ceceliaczekanowicz.com

Best Book in the Category of THRILLER

Perfect Plan II:
The Davenport Series Continues
Brett Diffley

www.brettdiffley.com

Best Book in the Category of UNITED STATES HISTORY

The Conspiracy Between John Wilkes
Booth and the Union Army To
Assassinate Abraham Lincoln

Dr. Robert E. Arnold
windsaloft@hughes.net
windsaloft@hughes.net

Best Book in the Category of YOUNG ADULT

Life on the Line: Football,
Rage and Redemption
Frank McNair

www.lifeonthelinebook.com

Five Ways to Ensure a Beautiful Book Cover

by Deanna Cabinian

The great thing about self-publishing is you have complete control over the creative process. This can be overwhelming at times, but ultimately it's liberating. Below are five ways to make sure you get a stellar book cover for your project.

1. Know your book. Know where it goes in the store and what kind of tone/voice you want the book cover to convey. For example, when working with my designer I told him I wanted to convey a charming, yet contemporary feel. If your book in a thriller you might want the cover to come off as dangerous or convey a sense of excitement.

2. Send potential designers covers you like that you would like your book to emulate. As a self-published or independent author you want your book cover to look as good if not better than NYT bestsellers. If your book has any chance of competing it needs to look the part.

3. Hire someone you trust. I have the advantage of knowing many designers through my day job, however the designer I chose to work with still had to earn my business. I told him what I needed for my book and he pitched a concept to me. I liked it and his rate was reasonable, so I hired him.

If you don't have the advantage of knowing someone personally there are other measures you can take to ensure a good business relationship. For example, how fast does the designer respond to your initial inquiry? Do they lay out their contract terms in a clear manner?

4. Give your designer key details about the book without being overbearing. Provide them with a cover blurb, comparable titles, and your elevator pitch, but don't insist they read the book. Remember, not all elements of a story can be illustrated on the cover nor should they be. What you want to get across is a feeling/a tone. You want to invite the reader into your world and make them want to come along for the ride.

5. Push your designer to create the best cover he or she can. If you think something needs tweaking don't be shy about voicing your opinion. For example, if you think a different font might work better for your genre speak up. Be sure you have a reason for suggesting changes, though, and explain to the designer why a particular element isn't working for you.

If you enjoyed this article sign up for my email list here <https://deannacabinian.com/signup/> For more book marketing tips visit my informative web site at <https://deannacabinian.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](https://www.amazon.com/dp/B000APR000), [B&N.com](https://www.barnesandnoble.com/w/jockey-hollow/rosalie-lauerman/9780312264000)
[RosalieLauerman.com](https://rosalieleuerman.com)

**For reseller rates,
email:**

WANTED:

BOOKS, INFO PRODUCTS, MORE

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

Liberty Publications
PO Box 1110-BWD
Rogue River OR 97537

Book Dealers Diary

Southern Seasons: 12 Months of Tealicious Recipes & Ideas by Linda J. Hawkins guides you into creating your own specially themed tea party. These themes include engagements, weddings, special birthdays, baby showers, celebrating an accomplishment, open house, spring has sprung, summer has arrived, neighborhood celebrations, homeschooler's party, classroom sharing, senior center pick-me-ups and more. Packed with lovely photos and text. For more info, visit www.lindahawkins.com

The Conspiracy Between John Wilkes Booth and the Union Army to Assassinate Abraham Lincoln by Dr. Robert E. Arnold is the story of the assassination whose perpetrators were hidden for 150 years. The meticulous preparations of the conspirators are brought to light by the documents and evidence that was collected at the time, but obscured from public view in the national archives. For more information and dealer info, send an e-mail to winsaloft@hughes.net

Where Did My Friends Go? written by clinical psychologist and child-development specialist Azmaira H. Maker, PhD, to help adults discuss a traumatic death and bereavement with children ages three to eight years old. Children will read along as the protagonist talks about the sudden loss of a friend and asks adults important questions about dying, grief, and safety. For info, visit www.aspiringfamilies.com

The Dead Saints Chronicles: A Zen Journey Through the Christian Afterlife by David Solomon has drawn fascinating conclusions about salvation, death, sin, heaven, hell, and immortality. Those who have died and returned from near death experiences have often found a renewed faith in God. For more info, visit www.deadsaints.org

The Dandelion Patch by MaryAnn Diorio is the story of Yolanda who discovers that the government plans to build a new highway through her beloved dandelion patch, so she rises up in protest and asserts her God-given right to private ownership of property. Will she succeed? For more info, visit www.maryanndiorio.com

When Your Child Is Gay: What You Need to Know written by Wesley C. Davidson, a popular blogger on gay rights issues, and Dr. Jonathan Tobkes, a New York City-based psychiatrist, provide a road map so families can better navigate this rocky emotional terrain. Emphasizing communication and unconditional love, the authors help parents untangle their own feelings, identify and overcome barriers to acceptance, and encourage strong self-esteem in their child. For more info, visit www.whenurkidisgay.com

Rainedrops Journey To India: Book Three by Raine is an amazing story of courage, faith, and love. You'll grow through the experiences of the author learning about life and death and life after death. Most special of all, is the love between an old lady and a younger woman and their communication through spirit. For more info, visit www.rainedrops.com

Bed, Breakfast & Beyond: Twenty Years of Kooky Guests, Gentle Ghosts, And Horses in Between by JoAnn Dawson tells the story of a bed and breakfast owner and their wide variety of experiences including dealing with former shady owners, colorful guests, raising two rowdy boys, ghosts and much more. A delightful read! For more information and dealer info, visit www.luckyfootseries.com

The Miracle Effect: Four Steps to Living Heaven on Earth Every Day by Sylvia Vowless, QSM offers a goldmine of innovative spiritual tools and bullet-proof strategies to take control of your life and make miracles a habit, opening up previously unknown realms of breath-taking possibilities for you. Learn to manifest your deepest desires with ease and certainty. For more info, visit www.sylviovowless.com

Oh Susannah: It's in the Bag by award winning author Carole P. Roman is a new chapter book featuring Susannah Logan, a young student having a very bad day. It all begins with homework trouble and an invitation to a sleepover that she doesn't want to go to. Would you want to go to a sleepover in a creepy house? Join Susannah and her friends in this story sure to charm busy young readers everywhere. For info, visit www.caroleproman.com

Mule Sonata: An Offbeat History of California by Denby Montana is a lively history of Alta California from the perspective of three families from the Beginning of Time as told by a mysterious Narrator to a man known only as The Visitor, an Everyman sadly in need of an history lesson. For more info, visit www.denbymontana.com

Poetry and Ponderings by Dimante Lavendar is a rare collection of nonfiction Christian poetry and prose based on real life experiences. The author, a victim of abuse, shows the reader the raw emotions of pain, hate, and denial that occur before a victim of abuse can find a way to heal from the pains of assault. She shares these truly inspiring, religious poems in the hopes that it may help other victims heal their hurts. For more info, visit www.diamantelavendar.com

Tripi Takes Flight: The Amazing Adventures Of Tripi The Fly by Lori London is a charming children's story about a fly who can't fly, but who longs for adventure! Tripi is different, and special you see; he can talk, read and write—he can even dance and sing! He tries and tries with all his might, but it remains that he cannot take flight! Available as a book and a CD. For more information and dealer info, visit www.lorilondonentertainment.com

11x Magic by Sharon Clark is a Children's Picture Book that makes math fun, with a Cartoon Rhyming Format to help kids see how magical 11x math can be. The book features a wizard who has a castle with three different floors where 11X math of increasing difficulty is done. It will delight children of all ages. For more info, visit www.educational-kids-books.com

A Divided Duty by Carol White pits brothers Otto and Ivan Blackmoor against each other in a tale of business, love, jealousy, and revenge. When family matters of loyalty and betrayal escalate, secretive plots are exposed and misunderstandings run rampant until a vigilante-style justice is finally served. For more info, visit www.citrinepublishing.com

The Red City: Saga of the Sundering Sea by Mark A. Haldey is the story of Caspa, who lives alone in Vennolandua, a vast empty metropolis on the edge of nowhere. He's looked after by silent Shadows. But after a mysterious stranger washes ashore, Caspa's world changes forever. Is the stranger the friend he's been longing for or a threat to his much loved city? For more info, visit <http://writevancouver.com/>

Broose the Moose on the Loose by Janice Spina is a delightful children's tale. Broose is a sad moose who has no friends until he meets a young boy. Read what happens when Broose meets a boy with the same name as he. For more info, visit <http://jemsbooks.com>

How to Presell Your Book With Targeted Content Marketing

by Amy Harrop

If you've ever heard of 'preselling', you likely think it's the process of selling several units of a product or service before the official launch date. And you'd be correct.

However, there's another definition of the word that centers on the things you do before even getting to the point where you would ask a prospective reader to buy your book.

You can think of preselling as a form of relationship-building. It's any activity that facilitates the movement of a person who stumbles upon your work from total stranger, to prospect, to loyal reader.

Done correctly, preselling removes much of the resistance that typically comes along with getting someone who was completely unaware of you and your books to take a closer look and actually give them a try.

If you take the steps to make preselling a part of your overall marketing strategy, you'll soon find that many more of your prospects are ready and willing to buy when you present them with an opportunity to do so.

How to Use Targeted Content Marketing to Presell Your Books

Have you ever received a free sample? It could have been a small bite of food at a wholesale shopping club, a tiny pouch of conditioner slipped into your shopping bag during a trip to the beauty supply store or a short free trial period of a new software you've been thinking about buying.

Amy Harrop

Why do you think any of these instances happened?

You got the free samples because the companies behind each of the products being offered wanted to presell you on their offer and build a relationship with you before asking for the sale.

And what is the typical outcome of this preselling step?

What happens more often than not, is that if you enjoy the product you actually end up buying it and you'll likely continue to patronize its creators as long as their product keeps meeting and satisfying your needs.

It's human nature to be a bit aloof and apprehensive about things and people we know nothing about. This is why using a tool like preselling works so well for breaking the ice and getting onto a prospects radar.

Which brings us to the first of two major benefits of preselling:

Preselling Increases the Awareness of Your Brand

Of course, this factor only applies to anyone who is completely unaware of your brand.

The fact is that no one can buy your book if they don't even know who you are and what you have to offer.

Even if you've been on the literary scene for years, chances are that there are still many potential readers out there who have never heard of you or any of your books.

Human beings tend to be creatures of habit, which means we are tremendously stuck in our ways.

Left to our own devices we will continue to eat the same breakfast, watch the same TV shows and read books from the same authors until something or someone comes along to snap us out of our trance.

Preselling and offering up something of value in exchange for a moment of your prospects' time helps to break down this first barrier to getting your prospects full attention.

Preselling is a Stepping Stone to Cross-selling

If your goal is to sell more books, one of the simplest ways to do this is by selling each new release of your book to the same people who bought your previous release, along with the new prospects who have found their way into your circle of influence.

Selling to an existing customer is known as cross-selling and is one of the biggest secrets of success for major brands around the world.

Consider your preference of food items, small appliances and even the movies you like to watch.

If you've ever bought an item for your pantry and enjoyed it, you would be much more likely to buy another product made by the same brand manufacturer, even if you'd never tried it before.

The same goes for your favorite household gadgets and producers of blockbuster movies.

Over time, you come to expect and associate quality and satisfaction with your favorite brands and don't have to think twice about trying anything new that they release.

This proven track record also keeps the particular brand at the forefront of your mind to the point that you look forward to hearing about the new products and services you can buy from your favorite producers.

You should think about preselling and promoting your books to potential buyers in the exact same way.

How to Use Targeted Content to Presell

Now that you're aware of what preselling is and can appreciate the potential it has for putting you and your books in the forefront of prospective readers minds, let's look at how you can achieve this through the power of targeted content marketing.

As an example, imagine that you've written a book about nutrition and healthy eating.

One of your prospects may be interested in eating better in order to lose weight, while another may be concerned about lowering their blood pressure and yet another may want to improve their chances of living a longer life.

It's the same book, with three different reader perspectives and several ways you could approach preselling with direct targeting.

Your goal is to give each of your main prospect personas a tantalizing taste of what to expect when the time comes for them to buy your book. To make things easier, think of each piece of marketing content as a sample of food, a sip of wine or a movie preview.

As you create your content pieces, gear each one to the specific type of reader you're trying to reach and write in a way that would most appeal to them and their interests.

What Makes for Effective Presell Material?

To get and stay on your prospects radar it's best to use a mix of several content marketing methods.

Guest posts
Email marketing
Blogging
Articles
Social Media

You can even give away snippets of your books.

Remember the idea of relationship-building through offering samples? It works for self-published authors as well.

When you're getting close to asking for the sale, you can offer up a free sample of the first few chapters of your book.

If you've laid the right foundation and your book is in line with your prospects desires they will practically beg you to let them buy it so they can finish reading.

As you create your presell material keep the following factors in mind for best results.

Keep your content and message as consistent and relevant as possible.

Keep the focus on the big idea behind your books and brand at all times.

Even if you write a thousand blog posts, articles and email messages, always make sure that they point to the major theme of your books. Aim to make each piece of content build upon the last.

Write content that entertains, educates and informs.

The fact is that no one reads your content because they have nothing better to do.

In this fast paced world, people take time to read things in hope that it will make them laugh, inspire them or show them a new way to look at an old idea.

Create presell content that hits these targets and you'll be well on your way to selling more books with your next release.

Does Soul Really Exist?

Available from
www.amazon.com

Mushtaq Publishing
909-599-0173

Mushtaqjaafri@gmail.com

The Many Ways to Promote Your eBook Successfully

by Carolyn Cohn

At this point in your business, you are probably generating a lot of top-quality content. With a little luck and a lot of skill, a large number of people are reading your content and interacting with you because of it. So, what is your next step? Well, if your content is working effectively, your next step is to create another extremely effective tool and to promote it effectively. It is time to write an eBook.

Once you have written your eBook, you need to promote it effectively. The first thing that you need to ponder is exactly what you hope to get out of an eBook if you write it. You should not think of your eBook as a way to get rich. You should consider it a tool that will help you to make a lot of good progress in your business. Of course, your eBook is like building a fancy casino in the Nevada desert. If you don't tell anyone about your casino, you won't get any visitors. You can connect that analogy to your eBook. If you don't promote it, nobody will be aware of its existence and nobody will read what you have written.

Your eBook should be a part of your content marketing strategy. In fact, it is very important for you to understand that it is a significant part of your strategy. The truth is that if you want to really promote your eBook effectively, you need to go about it in a certain methodical, strategic manner, which will yield the results that you are looking for. If you promote your eBook properly, there will be a number of people involved. Your approach to promoting your eBook should be organized and collaborative. After all, you want to attract the "cream of the crop."

Casting the widest net: Your first step is to cast the widest net possible. That means that you are going for quantity over quality. It is important for you to understand here that choosing quantity over quality will not serve you well all of the time. In fact, it won't serve you well most of the time.

Carolyn Cohn

However, when you are at the beginning of your eBook promotion process, it may prove to be a very effective approach for your business. When you are at the beginning of the eBook promotion process, as you are at this stage, you may wish to jump in and hone your process to ensure that it is the best strategy for you and for your business. In fact, it is most sensible to hone as much as possible at this stage. If you try to revise your strategy heavily later on, it will be more complicated. This is the point at which you need to create the most buzz about your eBook. It is essential that you consider your eBook a powerful call-to-action (CTA) because that is exactly what it is.

Ways to ensure that your eBook is a CTA: There are ways to make sure that your eBook acts as a CTA to gain more attention and more readership, such as posting the beginning of the eBook on SlideShare; having someone read a portion of the book out loud; building a webinar around the eBook (including influencers, brand information, etc); putting some of your eBook information on Instagram; breaking down your eBook into chapters, which you can post as individual blogs; asking your influencers to tell their friends and colleagues about your eBook; asking other business owners to invite you to write a guest blog post on your eBook's topic; creating buzz through Email blasts; and giving away some sort of promotional material (for example, a postcard) about your eBook.

The next phase is one in which you cast a narrower net: The second stage is different from the first stage. The one thing that you definitely shouldn't do is have it in your head that your work is done.

That could not be further from the truth. You still have plenty of work to do. In fact, in some ways, this is a much more difficult part of the process than the first part. At this point, you are looking for leads (whom you can eventually convert to customers). You may be wondering how you can use your eBook to make that happen. You can incorporate your eBook into all of your marketing materials, create a combination of your best content to offer to your prospects, post a link to your landing page, post a link that leads directly to your eBook, and post your book in a repository that your readers can access. You should also feel comfortable asking other people to create buzz about your eBook and use it as a prize (a great incentive) for contests that you run.

Now, you are at the last phase: This phase is in which you will sell your products and/or services. This is where you close the deal. You can include your eBook in your initial promotional materials, offer it to prospects who you feel may be on the fence, and print your eBook and leave it with prospects (there are still many people who prefer a hardcopy book to an electronic one).

The tips that have been offered here are all potentially effective; however, you are the only person who truly understands exactly what your business needs. If you choose to use a portion of the tips, the chances are very good that they will work. You just need to figure out which ones will work most effectively for you. Your eBook is a tool that can help boost your reputation and credibility and it can position you as a subject matter expert. Along those lines, you should seriously consider getting book reviews up front. They are essential to your success and you should not be afraid to ask for what you need.

Carolyn T. Cohn is the Chief Editor of CompuKol Communications. Mrs. Cohn has a wealth of experience in managing people and projects. She has run several editorial departments for various companies. Mrs. Cohn has 25 years of editorial experience and her expertise covers a wide range of media, such as online editing, editing books, journal articles, abstracts, and promotional and educational materials.

How to Market Your Book In 6 Simple Steps

by Maria Nicole

The way you market your book to the readers should be based on two things: your values and the intentions for the book. If something feels slimy or inauthentic, don't do it. You should never let a bit of exposure destroy your values. Short-term gains that feel wrong seldom result in long-term growth as an author. They can also decrease your social capital.

Reach the Reviewers: If you really want to make the buzz in the market, then you have to reach to your readers and ask for the reviews. The Reviews of the book are nowadays very important and plays an important role in boosting up of the sale of the book. After reading your book, the reviewers can submit their thoughts on their personal blog or can also share them on social media.

Organize a Giveaway: Another free and easy way to market your book is to give sample chapters to the readers. You can do it by offering a pdf file out of your best chapters and give them to the readers and let them have the taste of your unique writing if your book story is likable by them, this will definitely put them to the buying page of your book. Think of this process as giving a chance to the readers to read the preface.

Maria Nicole

Organize competitions for distribution of Free Copies: Post the free competition about the book and let the readers know that you have written a book. You can organize competition through magazines, personal blogs, YouTube and paid Promotions.

Go Online: Another important tool to market your book is going online. There are many websites that provide free promotions to the newbie writers, if you are among them, then browse the internet for the same. Vowelor is one of the best online book platforms you can explore, where you will be provided with so many options to market your book in many different ways.

Ask your Near & Dear Ones: There is a very good saying which says Charity Begins at home. The best way to get the real response of the story is to ask your relatives for a rough read. You should get friends, colleagues, clients or anyone who likes your book to place reviews on Amazon and other online bookstores.

Amazon is highly influential and the reviews matter so encourage anyone who says they enjoyed your book to place a review.

Ask for the Paid Reviews: There are many reviewers out there in the world of Social media who charge a minimal amount of money to review books. You can Hire 5-10 Reviews and ask them to put their genuine reviews on Amazon. The more reviews you on your Amazon Page, the more your book will be visible to the people in the best-selling category, and once it comes into that category, then automatically your book sales started to boost up. It will take time, but it is totally worth to wait for it. The Only thing you can make sure is to get the real response from the Reviewers.

I am a Book Reviewer at www.goodnewsbro. I hope all the marketing Strategies mentioned above will benefit you in growing your book sales. Please share your book promotion strategies with us.

Get the Book Marketing Edge.

Join NABE

See Pages 16-17 for Details

Strictly Classified

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

One Year Ad Special

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

BOOKS

A love triangle traverses two alternate reali-
ties, amid crippling economic collapse. To
save her future worlds, Elle Serrano must
return to her beginning in the novel
www.amongthegrackle.com

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

The Sum of His Worth. A prize-winning author
returns to his childhood in Alabama in this
coming-of-age story of love, heroism and
murder during the bloody civil rights move-
ment. <http://ronargo.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 can-
cels 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>

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

A unique treasure of vocal wisdom, Heart-
Based Singing will be the sole guide to under-
standing, refining and developing your sing-
ing voice. For complete details, visit
<http://www.heartbasedsinging.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

Posture matters! Good Posture Made Easy is
an easy-to-read, illustrated guide to better
posture by Carrie Mayes, D.C.
www.goodposturemadeeasy.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 Big Cheese Festival by S. Jackson & A.
Raymond "This story illustrates how every-
one is different and unique, through a mouse
and encourages children to take a stand
against bullies, and be kind to each other."

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

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

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

SHOT DOWN: The true story of pilot Howard
Snyder and the crew of the B-17 Susan Ruth
ISBN: 978-0986076008. The experiences of
each member of a B-17 crew after their plane
was knocked out of the sky by German fight-
ers over Belgium during WW II. For more info,
visit SteveSnyderAuthor.com

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.

Seven Days to Goodbye: Trina plans to train
service puppies, one after the other. Her idea
has one flaw; she has become attached. Will
she choose to train another? Visit
<http://www.sherislevy.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.colleenhkennedy.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
Winter 2018 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: December 22, 2017

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