Name/Book Title

Page 2

A Proposal for:
[Title]
[Subtitle]
By [Your Name]
[Title, Degree, Position/Employer]
Optional:
Forward by [Name}

First in a series of [#] of books
Name

Street Address
City, State, Zip Code
Phone Number(s)
Website Address and/or Blog
Email address
Social Media Addresses

Table of Contents

Overview
page #
Markets
page #
About the Author
page #

Author’s Platform
page #

Mission Statement
page #

Spin-offs
page #
Promotion

page #
Competing Books
page #
Complementary Books
page #
The Outline
page #
List of Chapters
page #
Chapter Summaries
page #
Foreword
page #
Sample Chapters
page #

Chapter X
page #

Chapter XX
page #

Title of Book
Subtitle
Lead/Anecdote/Introductory information that catches someone’s attention. (1-3 paragraphs).
Pitch including title, subtitle, in less than 50 words (title isn’t included in word count). Sentence including number of estimated or actual length of your book including details such as illustrations and back matter (consisting of glossary, bibliography, etc.).

Summary of book in 1-3 paragraphs. You might include other books or authors upon which you have modeled your project.
Benefits – sentence lead in and bulleted list.
Features – sentence or two lead in and bulleted list or explanation. (optional)
Information on a self-published edition. (optional)
When you can deliver the manuscript: The author can deliver the manuscript in ___ months.
Markets
 [Title of book] will be aimed at the _________ and ________ markets. It will be placed in the _________ category.
The _________________ Market
Describe market. If it has segments, break these down with bullets.
The _____________________ Market
Describe market. If it has segments, break these down with bullets.
About the Author
One-page bio written in third person. Include a professionally taken photo at the top. Start with the most important information and work down from there. Include testimonials, credentials, expertise, and relevant links.

Mission Statement
One paragraph explaining why you must write this book.
Author’s Platform
Presentations Scheduled for 2011-2012

In discussions with [Organization’s Name] to speak Month year.

Workshop Leader, “Title of Workshop,” [Organization Name], City, State, Month year.

Teleseminar Presenter, “Title of Teleseminar,” 1 free introductory session and 5 paid sessions promoted through January podcast with [Organization’s Name], beginning in Month and running through Month 2011.

Featured Speaker, “Name of Talk,” [Organization’s Name], City, State, Date Year.
· Presenter and Workshop Leader, “Title of Workshop” (3-day class), [Organization’s Name], City, State, Month Year.
Past Presentations

Workshop Leader, “Workshop Title,” [Title of Conference], [Organization’s Name], City, State, Month Year.

Featured Speaker, “Name of Talk,” [Organization’s Name], City, State, Month Year.
· Presenter and Workshop Leader, “Title of Workshop” (3-day class), [Organization’s Name], City, State, Month Year.
Television, Radio and Internet Radio/Podcast Appearances Scheduled for 2009-2010

Regular Featured Guest, Radio Show Name, [Radio Station], City, State.

Featured Guest, “Subject,” Radio Show Name, [Radio Station], City, State, Month
Year.
Television, Radio and Internet Radio/Podcast Appearances

Regular Featured Guest, Show Title, Month Year.

Featured Guest, “Subject,” “Title of Show” with host, website , Month Year.

Guest Appearance, “Title of Show” with Host, website, Month Year
Print Interviews

Expert Source, feature article on [subject], [publication], Date. link
Recently Published Articles

“Title,” Publication, Month year. link

“Title,” Publication, Month year. link
Awards

x
Social Media

unique visitors to website

unique visitors to blog

number of likes on FB page

· number of friends on FB profile

number of tweeple on Twitter

number of connections on LinkedIn

number of people on mailing list
Additional Platform Elements


member of organization(s)

etc.

Spin-offs
The author will follow this book with _ more books on topics touched on or related to [the title of your book].
• X
• X
• X

Promotion
Pre-Publication Promotion Plan
The author will/has:

joined www.ExpertClick.com. Please ask me about this—great for nonfiction writers. (Save $100 with this link: www.ExpertClick.com/discount/Nina_Amir)
· Set up…

· Created…

Post-Publication Promotion Plan
The author will:

purchase a three-to-six month advertisement with Radio-TV Interview Report and/or Best Guest Digest to generate television and radio interviews related to [title of your book].

employ the services of a publicist or PR agency, such as Annie Jennings PR or Planned Television Arts, to help her obtain television and radio interviews.

use the services of PRWeb.com during the first three months after the book’s release to blast out several press releases about [title of book].

set up a publicity tour in the following major markets:
1. New York City

2. X

3. X


send press kits to local media in the cities where she is scheduled to speak or hire a publicity firm to do so for her.

· The author will give a minimum of talks per year in locations around the country and per year locally.

pursue speaking engagements by sending out letters and/or speaker’s kits weekly.

sell a minimum of books per year by offering them at all her lectures, talks, seminars, and workshops as well as on her web site.

a virtual book tour.

blast out information using social networking already set in place on Facebook, Twitter, and LinkedIn.

offer columns, essays and articles to e-zines and print publications in exchange for a promotional bio.

contact the following opinion-makers for book endorsements:
1. x

2. x

3. x

The author’s promotional and publicity efforts will be coordinated with those of the publisher.
Competing Books
The following two books are closest in subject matter and, therefore, represent the most direct competition to [Title of book]:
1.

Title, Subtitle, by Author (Publisher, copyright year, # pages, paperback or hardcover, $ price). Two incomplete sentences joined by a semicolon; first one says what is positive about the book and the second one says what is negative about the book.
Conclude with a paragraph comparing these books to your book or you as an author to these authors or both.
Complementary Books
Readers purchasing the following titles might also purchase [title of your book]:
1. Title, Subtitle, by Author (Publisher, copyright year, # pages, paperback or hardcover, $price).
2. Title, Subtitle, by Author (Publisher, copyright year, # pages, paperback or hardcover, $price).
3. Title, Subtitle, by Author (Publisher, copyright year, # pages, paperback or hardcover, $price).
4. Title, Subtitle, by Author (Publisher, copyright year, # pages, paperback or hardcover, $price).
5. Title, Subtitle, by Author (Publisher, copyright year, # pages, paperback or hardcover, $price).
Include a paragraph that compares your book to these books or you as an author to these authors.

List of Chapters
Introduction
page #

Chapter 1

page #

Chapter 2

page #

Chapter 3

page #

Chapter 4

page #

Chapter 5

page #

Chapter 6

page #

Chapter 7

page #

Chapter 8
page #

Chapter 9

page #

Chapter 10
page #

Chapter Summaries
Introduction 4 pages
Each chapter is summarized in the future tense (This chapter will…). Try to use active verbs, avoid saying “this chapter” too often. Be creative, and highlight the most important aspects of the chapter.
Chapter 1 – Title
10 pages
The trend these days is to keep summaries short—a paragraph, two at most.

Sample Chapters
Pick your best two or three chapters—the ones that highlight the book's benefits or unique features and information. You need to include about 25-30 pages of manuscript.
Also include your foreword, if you have one.

