

SCIENCE PUBLISHERS/CRC PRESS

Proposal Form – New Book

Please answer the following questions as completely as possible. The information provided in this document will be used for editorial review and may be shared with peers in your field for an assessment.

Once you have completed this form, please email to info@scipub.net

BOOK TITLE:

Book Type:

(Edited Volume/Monograph) _____

ABOUT YOU (First or Sole Editor/Author)

Name: _____

Date of birth: _____

Nationality: _____

Affiliation: _____

Former Affiliation if retired

University/Institute

where employed _____

Former employment if retired

Street address: _____

City, State and Pin code: _____

Country: _____

Phone and Fax: _____

Email: _____

Editor/Author Biography

Can be of any size, but preferably 1-3 paragraphs. Provide details such as your degrees, prizes won, if editor of any journal, society offices held

Previous Publications: Attach a list separately

List of books (last 5 years)

List of articles in books (last 3 years)

List of articles in journals (last 3 years)

(NOTE: If there is more than one author/ editor, please make a copy of this section)

BOOK DETAILS

1. What is the target audience of the proposed book?
2. Explain, in simple language, the utility/application of the book.

Competing Books:

3. Please list below published books one might consider as similar to your own: on the same topic, written at the same level, and intended for the same audience. If you feel there is no direct competition for your book, please list those titles that are more generally related to your book.

Also, please indicate how your book is better or different compared to the competition or related titles. Please be as specific as possible with the differences, as this helps our sales reps a great deal when trying to sell your book.

Title /Author	Publisher	Price	Differences

4. Are all the articles/chapters original works being published for the first time? If not, give details of where and when published earlier, and indicate if any updation is being made to the original.

(NB: It is author's responsibility to ensure written permissions are obtained)

5. When will the manuscript be completed and sent to us?
6. What is your estimate of the number of pages in the final manuscript?
7. Words per page?

8.a Will there be any color illustrations in book? If yes, how many? Should not exceed 8.

8.b Estimated number of Black & White illustrations.

9. Approximately what should a book like this be priced at?

10. Provide names of professional societies/associations that are relevant for marketing your book.

11. Key Selling Features

Three to five bullets are adequate. Begin each feature with an action verb. This will be placed on our website/Amazon/etc. and will help sales pitch book to resellers/book buyers.

-
-
-
-
-

12. Catchwords/phrases likely to be used in web searches

Don't reuse terms in title/subtitle as a search will find them/Use relevant words, not ones designed only to increase number of views/Use spelling variations of important words or names/Use as many synonyms as appropriate/Avoid unnecessary punctuation.

-
-
-
-
-

13. Please list specific journals to target for promotion or review of your proposed book.

14. Please attach to this form the following:

- A proposed table of contents

- A brief summary in 200 to 300 words of your book outlining its scope and emphasizing what sets it apart (may be used for the backcover)

- Short blurb in one paragraph of **maximum 100 words** (will be placed on our website)

- A list of possible contributors along with their affiliations