WRITERS’ MARKETS + MOTIVATION

The content of Writers’ Markets + Motivation will be market trends, information and news. Readers will be encouraged to pool their feedback on markets approached so that we can target publications more tightly. The tone will be positive, ‘how to’ and upbeat. We will invite and support subscriber reports and reviews of courses, books and writing; editorial direction; subscribers’ successes, adverts and notice board announcements.
There will also be a coaching element to the newsletter, to encourage writers to become even more pro-active in their attitudes and approaches to writing markets.

Increase your book sales

THE GIRL WITH THE DRAGON TATTOO was the biggest-selling e-book on Christmas, and Boxing Day. Random House say that 115,000 units of Stieg larssons e-books were sold. Have you considered the potential of turning your novel or non-fiction book into an e-book?
Book Writers, get your book registered on Alibris

Alibris, is a rival to Amazon, it makes books available on iPads and other tablet-like devices. Visiting the Alibris website from a smart phone or iPad enables readers to browse and buy from the stock of more than 150 million books. If your book isn't yet on Alibris, it is worth registering for the extra sales. http://www.alibris.com
AmazonEncore

Amazon has announced a new program called AmazonEncore in which they will license and publish certain previously-published books directly, focusing on "exceptional, overlooked books and authors that show potential for greater sales." Title selection will be driven by "information such as customer reviews on Amazon websites. Amazon will look to the feedback they get from their customers to identify books that have unexploited potential.

How are you maintaining your writing connections and gathering new market information? Are you going it alone, or have you joined a group? What would you need to have to make the experience even better? I Really like the idea of co-authoring – is distance a problem?

Harnessing existing writing skills
Do you have ‘niche’ skills you would like to pass on? If so, you might offer workshops for payment to other writers? If you have the writing skills, but are unsure of how to teach them, we shall be offering encouragement, ‘how to’, Presentation Skills and lesson planning workshops at a very reasonable cost,

QUESTIONS FOR FICTION + NON-FICTION BOOK WRITERS

Would a regular update of future book titles in your writing genre planned for 2011/12 and beyond, with short descriptions and themes predicted to be on bookshelves and best seller lists excite you? Would it increase your chances of targeting and selling your work if you were more accurately able to predict future trends?

If you know well in advance what future titles were likely to be on best seller lists would it give you time to think about: ‘if I had just written that potential best-seller, what would my next title be?’ Knowing what titles are planned, a year to eighteen months ahead of other writers, gives you time to create your chapter heads, an eye catching title, brood on characters’ motivation and write a cracking synopsis.

ARTICLE WRITERS

MOST APPROACHABLE DAILY NEWSPAPERS

	A recent poll of newspaper journalists reveals

The most approachable daily newspapers are (1) The Guardian, (2) The Daily Telegraph (3) The Times.

The Guardian takes more freelance written articles than any other newspaper. If you want to write for the Guardian then concentrate on the parts of the newspaper taken up by niche readership. There are commissioning editors for each of the slots. They get a lot of content that is generated in London, so if you can relate your feature to other parts of the country it helps.

If you’re new to feature writing and would like to target the Guardian, then writers’ guidelines from Alan Rushbridger, Guardian editor detailing ‘What I want from Freelancers’ might be useful to you. To receive a copy e-mail me (with ‘Guardian Freelance Guidelines’ in the strapline).
Article Writers. How do you feel about group targeting of individual publications and some feedback to the main group. Initially this may seem like a very scary proposition, and you may feel that such an altruistic action could lose you work. We used this method to produce the Comedy Writers Association Newsletter, and in practice, it tends to increase the whole group’s marketing range brilliantly. Group targeting is a fun activity, connects you to other writers, is a team-building exercise and because the number of markets available increases, everyone’s chances of being published increases. Think about it. Most writers in the course of their daily activities acquire knowledge about markets they might never consider writing for or use. Would you consider passing that information on to others in the group?
Making breakthroughs in competence that increase your writing skills, productivity, or marketability will keep you fresh and curious about writing and stave of boredom. After that it is habitual use and integration of your newly acquired strategies that enhance your writing so that the changes become permanent.

The Sun’s new rates are £20 for a one or two paragraph story; £35 for three to five paragraphs; £50 for six to eight paragraphs and £70 for nine paragraphs. The rates for small, medium and large page-lead stories are £100, £110 and £135 respectively.

The Guardian’s Letters Page. The letter content is now solely generated by readers’ letters. So this might be a good time to have your say.
TRENDS for 2011/2012 – Romantic Novels on the Increase

Sarah Wendell is the hottest romance writer in the e-books category. Here's a good example of how to pitch yourself as an expert on a newsworthy trend. This New York Times article features Sarah Wendell, who writes reviews of romance novels on her blog, Smart Bitches Trashy Books. Romance novels aren't new, and neither is her blog. What is new? Romances are now the hottest selling category of e-books. Positioning herself as an expert on romance novels, Sarah got the lead photo and her website is linked to on the Times website. Great work, Sarah!

Barnes & Noble, America’s largest bookstore chain, is courting romance readers more aggressively than ever. It now has captured more than 25 percent of the market in romance e-books. Sometime next year, he said, he expects the company’s e-book sales in romance to surpass its print sales.

Romance took off in the 1980s, when it expanded from the typical dreamy or bodice-ripping historical novels to include contemporary, plot-driven stories with characters drawn from real life. (Happy endings, though, are still required.). Romantic fiction generated over a billion pounds in sales in America in 2009, giving it the largest share of the overall trade-book market, according to the Romance Writers of America, which compiles statistics on romance books.

Nearly 75 million people read at least one romance novel in 2008, the group said. (Ms. Wendell and her co-author, Candy Tan, wrote in “Beyond Heaving Bosoms” that romance novels are “easily the most-hidden literary habit in America.”)

Romance readers tend to be women ages 31 to 49 who are — contrary to the popular image of Miss Lonelyhearts living vicariously through fictional tales of seduction — in a romantic relationship, according to the writers group. They frequently fly through a book or more a week, and from the beginning they have jumped at the chance to store hundreds of titles on a single device — where the next happy ending is a download away.

WRITING FOR THE WEB
	Does anyone make money writing for the web? If so we would love to learn how to do it?

I write for American web blogs, not for money, but to publicise my non-fiction motivational books which are published in America by McGraw Hill. As a registered blog contributor, I am regularly invited to participate in new blog posts, i.e. ONE best tip or strategy contributed for ‘100 ways to motivate staff’, or ‘how to get members from a social media group (such as LinkedIn, Facebook, MeetUp, Twitter, a Forum, etc) to stay active, submit relevant discussions, comment, or even meet up offline. The more creative and unusual the ideas the better.

Blog writing is fabulous for immediacy, you can submit your entry and four hours later see a really professional blog with your contribution and photo beside it with details of your book and website.

There is a real journalistic discipline to writing blogs because you are: writing to deadline, supplying a punchy title and conveying your message in under 400 characters. Blogs are finely targeted to specific niche groups. If you have a product or service to sell then blogging is a wonderful way of promoting your brand, because if a reader has enjoyed what you’ve written they naturally want to see more of your ideas in print – so next stop will byour website, then Amazon to look for your book titles.

THOUGHT PROVOKER: Motivate yourself – nobody else can do it for you! If you are not writing for a specific market at present then sharpen your skills.

· Aim to write a blog a day. (400 characters and a catchy title)

· The discipline you learn from bogging is a transferable skill, it will stand you in good stead when you are writing longer articles.

Writing breakthroughs in ability are important and thrilling. Blog writing is a fun, quick and easy discipline to integrate new writing techniques that enhance your writing skills, and teaches you to write to deadline.

CHASING TRENDS - Readers are searching for sustainable trends

In an uncertain world, readers search for articles and books that predict or forecast what is the next sustainable trend to watch out for, or be part of. The concept works on many levels: for small businesses, for finding work, to help in long-term planning, to inspire, innovate, change and create new opportunities. Have you a title for a book that inspires people to buy it. The best title I have seen so far is ‘SOLVED BY SUNSET’. Can anyone beat that as a ‘must read’ title?.

MARKET NEWS

Fiction
Dorothea Benton Frank's planned sequel to her novel PLANTATION, in a three book deal. (Does this mean that saga writing for mega-bucks is back in vogue again? It took a bit of a bashing a while back.) No publication date yet.

Jim Powell's THE BREAKING OF EGGS, the tale of a 60-something, left-leaning misanthrope who has made his living publishing a yearly tourist guide to Eastern Europe; after a rapacious American publishing conglomerate offers to buy out his travel guide, he journeys out into the world to discover that many of his conceptions about people and politics may be incorrect and that the story of his family may be very different from what he imagined.

 Lifestyle
Style writer and children's book author Lesley Blume's first adult book, based on her popular Huffington Post column Let's Bring Back..., offering an amusing and illuminating illustrated encyclopedia of objects, rituals, and ideas from the past that can (and should) be used to better modern life, from fainting couches and courting candles to powder puffs, limericks, and sealing wax.

Memoir
Barbara Sinatra's MY LIFE WITH FRANK, an honest but loving portrait of life with her late husband, Frank Sinatra, whom she was married to from 1976 until his death in 1998, co-written by Wendy Holden.

Contributing Editor and Writer for O Magazine Suzan Colon's CHERRIES IN WINTER: My Family's Recipe for Hope in Hard Times, a memoir of getting laid off from her magazine job but finding meaning and inspiration in her nana's recipe file, for publication in November 2009, Proof that when the chips are down we turn to food.

Marketing executive Sarah Ellis, and guitarist for the rock band Antigone Rising Kristen Henderson's TIMES TWO, the sweet, humorous, inspiring story of two women in love who want to have a family together, try for years to get pregnant, and then finally do, both of them at the same time. Reveals the human side of the gay marriage controversy and the changing face of modern families. For publication in Spring 2011

Narrative
Andrew Blackwell's VISIT SUNNY CHERNOBYL (and Other Adventures in the World's Worst Environments), an adventurous, thought-provoking romp through the world's most polluted places; equal parts travelogue, expose, environmental meditation, and faux-guidebook, careening through a rogue's gallery of environmental disaster areas in search of the worst the world has to offer.

FICTION

THE IMMORTAL JANE AUSTEN author Janet Mullany's, humorous novel about Jane Austen in Regency England who joins the vampire resistance in Bath when England is invaded by French forces.

Times columnist Paul Pickering's THE LEOPARD'S WIFE is about a young pianist travelling through the Congo to meet a former schoolteacher with whom he shares a dark and provocative secret past, in the company of a Congolese army officer's wife with whom he falls in love

Author of the NYT bestseller OBEDIENCE Will Lavender's DOMINANCE, recounts how a renowned literature professor -- and convicted murderer -- teaches a controversial night class from his prison cell. Years later he aids a former student in her desperate attempt to solve the next generation of murders as the students from the infamous night class are picked off one by one.

	CHALLENGE to readers: in 50 words or less, come up with a sequal, or a good idea for another book, based on a spin-off of any of the above book ideas.

If you do not wish to receive details of the newsletter again, please return e-mail with the word DELETE in the strapline.

Frances Coombes is a writer and author of ‘Motivate Yourself’ published, May 2010, Hodder Headline To read a short extract visit www.francescoombes.com For further details of half and one day feature and book outlining and ‘push through’ courses, or to receive twice yearly updates of courses, contact: admin@francescoombes.com. Please put ‘Writing’ in the strapline.
