


[Rana Florida](#)

CEO, The Creative Class Group & Author, Upgrade

How to Market Your Book

Posted: 09/23/2013 8:36 am

Most people believe that writing is the hardest part; once their book is published, they think, it will fly off the shelves. The reality is that they will be lucky if their book even gets any shelf life. The most important lesson that an author can learn is that the work doesn't stop after you've turned in the manuscript. That's when the hardest work begins.

If you want your book to be bought and read by the widest possible audience, you have to start marketing it long before its publication date. Here are some simple tips on marketing that every author should take to heart:

1. Website: There are services that allow you to host and build your own [website](#) for free -- or you might want to invest in a web developer, who will choose one for you. But once you've settled on your book's title, go to a domain name service and buy the url (consult with your web developer, if you hire one, about where to go. [GoDaddy](#) and [Network Solutions](#) are two of the most popular. Buy a few other urls that are similar and redirect them to the preferred domain name. Document your purchase well and keep track of credentials. Allow the registrar to auto-renew on your behalf.

Then you'll need to build a book website. If you don't hire a pro to design it, there are CMS providers (like [WordPress](#)) that enable you to do it yourself fairly easily from templates. Make sure it includes a piquant and highly quotable summary (this is important, because it's the only thing many reviewers may read), a downloadable high-resolution image of the [book cover](#), and a flattering author portrait. Also be sure to include tabs for [media profiles](#), [blurbs and advance praise](#), and a [multimedia showcase](#) for broadcast and radio interviews, press clips, and photos.

2. Social Media: [Facebook](#) will be a powerful tool. Decide well in advance whether you want to market the book using your existing profile or if you'd rather create a book fan page that's open to a wider audience. If the latter, start early so you can get a lot of fans. Make sure you keep your page lively and refreshed with new and appropriate content.


[Twitter](#) and Instagram are important too. Open an account, start following authors, book stores, book clubs, and public figures who appeal to the same audience as your book will, and Tweet often, including a link to your book's website. Share Instagram photos and promote those talking,

tweeting, Instagramming the book.

News


andyrnelson


♥ gabbbyyymarieeee

🗨 andyrnelson Arrived today. Congrats @rflorida #Upgrade

♥ Like

🗨 Comment


Profile


Kathie Lee and Hoda

@klgandhoda

4,075

TWEETS

201

FOLLOWING

109.1K

FOLLOWERS


Follow


Kathie Lee and Hoda @klgan... 49m

Tomorrow is @hodakotb's big birthday bash w/ guests @ranaflorida @bretteldredge @BobbieThomas @CorriMcFadden @ChassiePost & @bretteldredge

3. Presales: Encourage friends and family to place their orders several months prior to the onsale date, when the book is still in production. Any early movement will help create a buzz and [Amazon](#) may start to take note. Your Amazon rank (located in the book details section) will give insiders a peek at how your book is performing.

Product Details

Hardcover: 240 pages

Publisher: McGraw-Hill; 1 edition (Aug 14 2013)

Language: English

ISBN-10: 0071827218

ISBN-13: 978-0071827218

Product Dimensions: 23.2 x 15.8 x 2.6 cm

Shipping Weight: 522 g

Average Customer Review: [Be the first to review this item](#)

Amazon Bestsellers Rank: #199 in Books ([See Top 100 in Books](#))

#1 in [Books](#) > [Business & Investing](#) > [Management & Leadership](#) > [Motivational](#)

#1 in [Books](#) > [Business & Investing](#) > [Small Business & Entrepreneurship](#) > [Entrepreneurship](#)

#1 in [Books](#) > [Professional & Technical](#) > [Business Management](#) > [Management & Leadership](#)

Amazon Bestsellers

Our most popular products based on sales. Updated hourly.

Any Department

Books

Business & Investing

Small Business & Entrepreneurship

Bookkeeping

Business Plans

Entrepreneurship

Franchises

Home Based

Hospitality Businesses

Legal Guides

Mail Order

Marketing

New Business Enterprises

Online Auctions

Raising Capital

Retail Businesses

Best Sellers in Small Business & Entrepreneurship

1.


Upgrade: Taking Your Work and Life fr...
by Rana Florida
Hardcover
CDN\$ 18.14
11 used & new from CDN\$ 14.58

2.


Good To Great: Why Some Companies Mak...
by Jim Collins
★★★★★ (314)
Hardcover
CDN\$ 20.68
89 used & new from CDN\$ 5.00

3.


The Lean Startup: How Today's Entrepr...
by Eric Ries
★★★★★ (9)
Hardcover
CDN\$ 18.81
34 used & new from CDN\$ 16.64

4.


Business Model Generation: A Handbook...
by Alexander Osterwalder
★★★★★ (11)
Paperback
CDN\$ 26.30
60 used & new from CDN\$ 18.73

5.


Switch: How to Change Things When Cha...
by Chip Heath
★★★★★ (13)
Hardcover
CDN\$ 20.06
12 used & new from CDN\$ 12.47

6.


The King of Oil: The Secret Lives of...
by Daniel Ammann
★★★★★ (1)
Paperback
CDN\$ 14.08
28 used & new from CDN\$ 7.11


4. Create an [Amazon Author Page](#): Upload up to five photos, include bio information and links to your website and Twitter account. If you have a blog, link to that as well -- your new posts will appear on the page.

5. Book Trailer: A [book trailer](#) is a great visual way to tell potential readers about your book in about two to four minutes. You don't need a major production company to put one together. Use your own images or stockshots or video that you can source at places like [istockphot.com](#), [shutterstock.com](#), [flickr.com](#) or [bigstockphoto.com](#). Piece together the message using words across the screen, the fewer the better. Add a backdrop of music. You can find almost any kind of music for purchase at [300monks.com](#), which is searchable by mood, genre, or key word. Once your trailer is ready, share it widely via social media -- and be sure to link it to the book's pre-sale page. Ask your publisher to upload it to [Amazon](#), [B&N](#), and other retailer's book pages.

6. Promotions and Contests - ask your publisher to run a contest for a free signed copy of the book to create awareness and buzz.


7. Make a Mailing List - and Use It: Start gathering a mailing list so you can share news and information, media releases, news clips, features, etc. via email.


8. Make a media list - and Use It: Start compiling a media list. Think about your book's audience -- whether it's people with an interest in politics, science, religion, business, tech, entrepreneurship, lifestyle, design, health, etc. -- and then target the kinds of media who would be the most interested in featuring you or the book. Don't just stick with book reviewers.

Rather than annoy the wrong people with a general blast, be sure to tailor your pitch to the appropriate media. Give them a story; feel free to suggest an entire segment. A boilerplate press release will not work. Producers want to know how this will help their viewers and readers.

Package the story.


9. Excerpts and Feature Articles: Start writing [feature articles](#) and adapting [excerpts](#) from your book and submit them to as many print and on-line venues as you can. Try to have news and seasonal hooks if possible.

10. Book Party: If you're lucky to have friends or family who offer to host a book launch event, that's great. But don't bother celebrating if you can't get media attention for it. It's a nice thing to do, but it's a waste of time, money and resources that could have been better spent on publicity efforts.

Here are some great tips on how to host a book launch event that will actually help you sell your book:

Sweet Endings


Make an impression on every detail. Speciality designed delicious edibles by [Eat My Words](#).

Make it Pop!


Popcorn boxes designed with the book cover. Decor and design by [Petite & Sweet.](#)

Upgraded Cupcakes!


An edible book cover tops these creative cupcakes by [Eat My Words](#).

Design the Details


Carry out the colors of the book cover into every detail. Decor and design by [Petite & Sweet.](#)

Make it Memorable


Getting creative with the book cover, makes it memorable.

Messages that Pop


Cake pops can really bring your message home. Decor and design by [Petite & Sweet.](#)

Delicious Decor


Stick to the two most dominant colors of the book cover. Decor and design by [Petite & Sweet.](#)

Small Details


Candy jars decorated to match the book colors. Decor and design by [Petite & Sweet.](#)

Dessert Tables


Dessert tables instantly make an event more festive. Decor and design by [Petite & Sweet.](#)

Make It Fun!


Guest of all ages can participate.

Festive Details


Dessert tables can reinforce your message with a festive flare. Design and Decor by [Petite and Sweet](#).

Make Your Message Pop


Desserts come in all shapes, sizes and colors - mix and match to fit your theme. Design and Decor by [Petite and Sweet](#).

Bestseller


Upgrade an ordinary dessert spread into an extraordinary with a few extra creative elements and attention to detail Design and Decor by [Petite and Sweet](#).

Delicious Decor


Design and Decor by [Petite and Sweet](#).

Dramatic Display


Line 'em up or stack 'em - repetition adds drama.

Semi-Homemade


Wrap your favorite chocolate bars with speciality paper and ribbons. Design and Decor by [Petite and Sweet](#).

Sweet Table


Design and Decor by [Petite and Sweet](#).

The Main Attraction


Design and Decor by [Petite and Sweet](#).

Book Table


Ask your publisher or a local bookstore to sell books onsite and be prepared for cash, check and credit card transactions.

Get Creative


Blue vases with white hydrangeas reinforced the theme.

Book Signing Table


Setup a book sale and signing table in a high traffic location.

Photo Opp


Ask your publisher for a supersize display of your book image. It makes for a great photo opportunity, which can raise social media awareness. Encourage guests to tweet, Instagram and share the photos on Facebook.

Floral Design


Design and Decor by [Petite and Sweet](#).

Capture the Moment


Ask your publisher for a supersize display of your book image. It makes for a great photo opportunity, which can raise social media awareness. Encourage guests to tweet, Instagram and share the photos on Facebook.

Think Creatively


Speciality drinks by celebrity chef Mario Batali were served, since he endorsed the book.

Edibles


Finger edibles - easy to grasp and simple to eat.

Grab and Gourmet


Keep the food simple and easy to eat.

Presentation


Fresh herbs and edible flowers enhance the presentation.

Hosts


Event hosts, Mark and Suzanne Cohon, [CFL Commissioner](#) and Principal, [ASC Public Relations](#).

Book Signing Table


Be prepared for sales and signing.

Guest List


Gabe Gonda, Arts & Life Editor, [The Globe and Mail](#) & Jennifer Lee Koss, [BRIKA](#).

Guest List


Dr. Trevor Born, [TMB Plastic Surgery](#)

Venue


Book launch events used to take place at book stores, however public places like bars and restaurants and the homes of friends are now gaining in popularity.

Guest List


Victoria Jackman, The Jackman Foundation and Jennifer Lee Koss, BRIKA.

Photography


Hire a photographer to shoot the event and upload photos for media access.

The Venue


As bookstores across the country close, a friend's backyard becomes the perfect venue for a book launch celebration.

Guest List


Cawthra Burns and Nancy Lockhart

Hosts


Friends Mark and Suzanne Coho host my Upgraded book launch event.

Guest List


Dr. Sandy Skotnicki-Grant and Alex Kotyck, Director, RBC.

Guest List


Birks' Ambassador, Jessica Mulroney and eTalk's Ben Mulroney

Guest List


Claudia Hawkins, Director of Marketing, McGraw Hill, Peter Scowen, Globe and Mail Editor, and U of T and NYU professor, Author Rise of the Creative Class and hubby, Richard Florida

Drop the Wine & Sign


Your guests came out to celebrate and support you, so drop whatever you're doing to accommodate a signature.

Drop the Wine & Sign


Your guests came out to celebrate and support you, so drop whatever you're doing to accommodate a signature.

Guest List


Architect Elle Roland, Phil Lind, Rogers, PR principal Kate Alexander Daniels, real estate principal and theater producer David Daniels

Guest List


Sweets lady, Sacha Grierson and daughter, Lola

Guest List


Be sure to invite a mix of friends, family, industry leaders and media.

Guest List


Makeover star, Paul Venoit and philanthropist Victoria Jackman

Guest List


Moira Wright, Holt Rentfrew, Laurie May, Joseph Wilson, and the National Post columnist Amoryn Engel

Guest List


Twitter boss, Kirstine Stewart

Guest List


Greta Constantine fashion designers, Stephen Wong and Kirk Pickersgill

Guest List


Be sure to invite a mix of friends, family, industry leaders and media.

Personalize


Personalize every single signature.

Guest List


Zoomer Magazine's Suzanne Boyd

Guest List


Greta Constantine's Jesse Greene, stylist Loretta Chin, and Amber's Toufik Sarwa

Guest List


Founder M.A.C. Frank Toskan, Jeff & Emily Ridout, and entrepreneur Darren Zakreski

Guest List


Be sure to invite a mix of friends, family, industry leaders and media.

Guest List


Writer Victoria Webster and philanthropist Sarah MacDonald

Guest List


Author and National Post columnist Shinan Govani