[image: image1.png]

HOW TO SUCCEED AS A DOG BOOK AUTHOR (8.16)
Successful authors are already successful in their fields
Think of the dog book or DVD authors you admire—your gurus. In almost every case they were already recognized as experts or innovators before they wrote their first book. Jean Donaldson, Pam Reid, Roger Abrantes, Ian Dunbar, Trish McConnell, Grisha Stewart were all lecturing before they got around to writing a book. They probably got tired of people saying “When are you going to write a book?” and wrote one in self defense!
Meet this publisher’s dream author:
· Has identified a gap in the literature for book length information they want to provide

· Is an expert or is willing to become one on a specific topic in the world of dogs

· Writes extensively and widely on their topic, both in print and digitally

· Writes reasonably well—and is willing to be edited

· Is a dynamic speaker at ease doing lectures, seminars, conferences and webinars

· Knows how to connect with the dog world through social media

· Looks good on camera—professional and comfortable in videos and stills
Let’s break it down

First, become known as an expert on your topic before you write your book. In today’s language you need to build a “platform” or “brand” in order to catch the potential book-buyer’s attention.
Doing it
You build a platform by doing the things you write about. To gain credibility and develop potential buyers for your book you need to know your topic from the ground up. You need to know the field, the language and the culture of that particular dog activity. Without this background your writing won’t be believable and you won’t know what to include in your book.
Writing about it
You build a platform by reaching out to others and educating them about what you know or your point of view. You do this by writing about it both in print and online media, in professional or hobbyist journals, newsletters, magazines, blogs, websites and on social media sites. This helps you become the “go-to” person that people turn to when they have a question or problem in your subject area.
Talking about it
You build a platform by teaching others. You need to present your information to the world and let others challenge your reasoning and engage you in dialogue which helps refine your message. Lecturing anywhere and everywhere you can, doing seminars, webinars and speaking at professional conferences and events. Get your name out there and soon they’ll start seeking you out!
If you aren’t quite there
Take the time to develop these skills and you may become our next in-demand author!
403 S. Mission, Wenatchee, WA 98801
Phone: 800-776-2665 or 509-663-9115  Fax: 509-662-7233
 website: www.dogwise.com

[image: image1.png]