
[image: image1.png]STANFORD %
UNIVERSITY | PRESS

MARKETING QUESTIONNAIRE
Author/Editor, Title:

Author Information

1.
Name and position or occupation. Please give full title and any institutional affiliation.
2.
Education and honors. Please include dates of degrees.
3.
Titles of previous book publications. Please include publisher, date, and any awards won.
4.
Non-scholarly publications (e.g., frequent blog postings, whether on your own blog or as a guest author on a well-known site; op-eds in national and regional newspapers; magazine articles) and social media postings (e.g., Twitter feeds, Facebook pages, personal website, and similar). Please detail how you might use any of these venues to help publicize your book.

5.
Media contacts. Please list the name and contact info, in particular the e-mail address, of any print, broadcast (radio and television), or online journalists you have been in contact with during the course of your research or as part of the publicity efforts of earlier publications.

Marketing

6.
Audience(s) for which the book is intended. Please include possible course adoptions.

7.
Give a description of your book, central argument, and main conclusions in simple, non-technical language that will be understood by general review media, sales staff, and booksellers who need to know sufficient detail to direct the work toward the right buyers. Don’t be afraid to state what would be obvious to specialists in your field.
8.
One sentence description of your book.

9.
The points to emphasize in promotion. Please be specific about key elements that distinguish your book from others on similar topics. Book review venues have shrunk drastically and as a result have become much more competitive. In other words, among the hundreds, if not thousands of review copies journals and review media receive each week for review consideration, why should they choose yours?
· Does it refute a prevailing theory or argument? Will it be controversial?

· Does it introduce new material and research? Or provide a new interpretation of older material?

· Please provide specific titles and authors of related works and note how your book differs.
10.
Review media. We have an extensive list of general interest and academic media contacts to whom we send review copies, but we rely upon our authors to point out key venues—most importantly any specialized media—where you think your work will be of particular interest. Please list, in order of importance, the names of such media and supply addresses.
11.
Web media. Blogs and other internet media have become critical to promoting new books and ideas. Beyond the major venues (e.g., Huffington Post, Daily Beast, Politico.com) and the blogs connected to mainstream media (e.g., Page Turner at The New Yorker), there are many web media outlets that cover specific disciplines. What blogs are important in your field? Which blogs do you read? How might your book be covered in these venues? Do you have contacts with people at these sites?

Please also consider contributing to the SUP blog once your book is published. We’re always on the lookout for interesting thought pieces and opportunities to comment on current events.

12.
Direct mail, list serves, and special groups. We will include your book in appropriate direct mail pieces, both print and email. Please list, in order of importance, the names of relevant professional associations, organizations, list serves, websites, etc., that you think would like to receive notification of your book’s publication. If you can obtain a mailing list or email list of any of these groups or associations, please indicate and provide an approximate list count.

Please also consider compiling an email list of your own professional contacts—peers, colleagues, people whose work you’ve cited over the years, people whose work has influenced your own, thought leaders in your field. If you supply these addresses in an Excel spreadsheet, we can send an email announcing the publication of your book. The list can be 10 people, it can be 1,000 people. Anything helps create interest in and awareness of your new book.

13.
Advertising. We will consider appropriate general media and periodicals in the field. Please provide, in order of importance, the names of two or three key specialized publications for advertising your book.
14.
Awards and prizes. The Press will consider making up to three award submissions for your book, and will send the requisite number of copies for up to three. (Beyond this, please consider which award submission you might be able to make yourself.) Please provide all information on the relevant year’s award for which you are eligible, including rules and deadlines, committee members with complete
addresses, and URL. In cases where membership in the award-granting organization is required, please confirm that you are a current member. We will consider each request in light of award requirements, other titles eligible, and recommendations from our Editorial and Marketing departments. Three months’ lead-time is typically required; earlier requests will be given higher priority. Any special arrangements and/or fees will be the author’s responsibility.

15.
Conferences and exhibits. Please list no more than five American conferences, and note any you are likely to attend or at which you are likely to give a talk on the topic of your book. In addition to attending some 15-20 meetings annually, the Press also exhibits books at a number of other U.S. conferences through cooperative exhibit services. We currently work with The Scholar’s Choice and Association Book Exhibit, and can send published titles—not proofs or prepublication galleys—one time only to conferences attended by these services. Reservations can be made for books once they are in print. Three months’ lead-time is typically required; earlier requests will be given higher priority.

16.
Publicity and author appearances. Please list any special publicity opportunities (e.g., current events, anniversaries, exhibits, new programs) in the coming year and beyond that might offer opportunities for appropriate coverage of your book. If you schedule a personal appearance and want to have books on hand for it, please contact our marketing manager (marketingmanager@www.sup.org) at least 3-4 weeks in advance of the event. Please note that we cannot sell books on consignment, so the organization hosting you would have to purchase books to resell.
17.
International marketing. Our books are marketed and distributed in Europe, Asia, the Middle East, and Africa by Combined Academic Publishers Ltd (www.combinedacademic.co.uk). You can contact David Pickering at CAP directly by e-mail (davidpickering@combinedacademic.co.uk) or phone (+44 (0) 1423 562232). We will also be happy to forward any specific suggestions you have for overseas marketing.
18.
Other. Please note any other opportunities not covered by the items above that might help us publicize and promote your book.
2017 10

Marketing Questionnaire - 1
Marketing Questionnaire - 2

Marketing Questionnaire - 3

