PROPOSING YOUR TEXTBOOK OR REFERENCE BOOK TO CRC PRESS [image: image1.jpg]@ CRC Press
Taylor & Francis Group

The information provided in this document will be used for peer reviews and for the consideration of contract approval.

Please answer the following questions as completely as possible.

	Title of your proposed book:
	

	Author name(s)
	

	Address
	

	Telephone
	

	Affiliation
	

	E-mail
	

Please include when submitting this document:

· Table of contents

· Your brief bio

· Sample chapter (if available)

· Preface, introduction, or aim and scope of your proposed book

· Contributors and their affiliations (if applicable)

Please return to:
Nora Konopka

Publisher of Engineering and Environmental Sciences

Taylor & Francis/CRC Press

6000 Broken Sound Parkway NW

Suite 300

Boca Raton, FL 33487

Direct Phone: 561-998-2531

BlackBerry: 561-843-8397

Nora.konopka@taylorandfrancis.com
	Book Reviewer Information:

	Please include 3-5 possible reviewers for this proposal. I will be contacting them to review this proposal and any materials that you supply to me unless you specify otherwise.

Our audience is both domestic and international, so please choose affiliations from the US, UK, and internationally.
Reviewer’s name (U.S.)

Reviewer’s e-mail address

Reviewer’s affiliation

Reviewer’s name (Int’l)

Reviewer’s e-mail address

Reviewer’s affiliation

Reviewer’s name (U.S.)

Reviewer’s e-mail address

Reviewer’s affiliation

Reviewer’s name (Int’l)

Reviewer’s e-mail address

Reviewer’s affiliation

Reviewer’s name (U.S.)

Reviewer’s e-mail address

Reviewer’s affiliation

	Book Information:

	Please provide a technical description of the project (at least 3 paragraphs) and what this book is about.

	What are the key benefits of the work for the reader? Why should they purchase this book?
1)

2)

3)

4)

5)

	Please describe in layman’s terms exactly what the book does for the reader.

	Please include one or two “everyday examples” of how this area is used in our society today. This is very useful for our sales representatives.

	Engineers from which specific disciplines will purchase your book? We will purchase targeted mailing lists based on this information, so please be specific.

	Please provide a one line sales handle for your book – this will sum up your book in once sentence:

	Who is this book appropriate for? Please indicate with an (X), below:
Juniors:
Senior Undergraduate Students:

Graduate Students:

Industry Professionals:
Researchers:

Academics:

	Please list the industry leaders who either make or sell products that your book would be useful for (i.e. Texas Instruments, Hewlett Packard, etc). Will case studies of specific companies be included?

	What technical photograph or figure would best represent the book you are preparing? This photo or figure could be used in the cover or your advertising flyer.

	Competition is key!

[In order to tailor the marketing and sales strategies of your book, it is imperative we know exactly what we’re contending against.]

· Please provide at least three (3) competitive books of other publishers, supplying as much information as possible. Competition can be found on www.amazon.com or the Publisher’s respective website. If there is no direct competition for your book, please list those titles that do relate to your book and include the same criteria as above.
Please be as specific as possible with the differences:
	Competitive Title #1

	Title:
	

	Author:
	

	# of Pages:
	

	Publication Date:
	

	Publisher:
	

	Price:
	

	How your book differs specifically: why purchase your book instead of this competitive title?
	

	Competitive Title #2

	Title:
	

	Author:
	

	# of Pages:
	

	Publication Date:
	

	Publisher:
	

	Price:
	

	How your book differs specifically: why purchase your book instead of this competitive title?
	

	Competitive Title #3

	Title:
	

	Author:
	

	# of Pages:
	

	Publication Date:
	

	Publisher:
	

	Price:
	

	How your book differs specifically: why purchase your book instead of this competitive title?
	

	Please provide a list of strengths and weaknesses of your book:

YOUR BOOK

Strengths:

Weaknesses:

	List at least five (5) specific selling features of your book. Because of these features, the reader will want to purchase your book – list as many as you can that will actually influence our customers to purchase your book over the competition.

1)

2)

3)

4)

5)

	When will the manuscript be considered complete and ready to be sent to CRC Press to enter production?

Note: Please give yourself enough time to fully complete this manuscript, classroom test it, and request a technical review from your colleagues.

The average book takes about six full months to publish (sometimes a bit longer depending on size or complexity). Textbooks need to publish in December, January, or February to meet professor adoption consideration needs. If you are writing a textbook, your manuscript and solutions manual should be completed and submitted by April 15th of any given year to meet this deadline.

Please note that your book will be copyedited here for punctuation, grammar, spelling, and sentence structure. American English should be used throughout when preparing your manuscript, as well as both US and SI Units throughout.

	What program will you prepare your text in? Please indicate with an (X), below:
(X)
Explanations

MS Word
Author will double-space the manuscript and unembed the figures from the text and save each figure separately in a separate folder. CRC Press will format the pages.
Latex Camera-Ready
Author will use CRC Press template in Latex and format their own pages and then incorporate CRC Press changes after a proofread for final printer-ready pages.
Latex Hybrid
The Author shall provide application files in Latex but is not responsible for embedding fonts or incorporating changes to the manuscript, after CRC Press proofreads. Final pages are handled by CRC.

	What is your estimate of the number of pages in the final manuscript?

 FORMCHECKBOX
 Single-spaced/Camera-Ready or Hybrid
 FORMCHECKBOX
 Double-spaced/Word
Note: If using Word, we ask that you provide your manuscript double-spaced with each figure unembedded from the text and saved separately as an eps, jpeg, giff, or tiff file with a resolution of at least 300 dpi. Following these guidelines will allow us to move smoothly through the production process to insure the highest quality publication.
Is your manuscript complete or close to being completed at this time?
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	Will MATLAB be included in your book? Any other simulation program?

	May we include this information on the downloads section of our website or is a CD or DVD necessary to accompany your book? Please describe the online enhancements necessary for your book if applicable.

	Will color figures or photographs be necessary in your manuscript?

If yes, please indicate the number of figures or photographs necessary for color:

How many black and white photographs will be included?

	We request that SI Units – International System of Units be used as well as US throughout to appeal to our global audience.
Please confirm you can or cannot do this?
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

If No, please explain:

	ACCEPTABLE SOFTWARE FOR TEXT, TABLES, AND EQUATIONS FOR DISC BOOKS:

[Microsoft Word is the only acceptable format for text. Manuscripts written in other word processors that are converted to word may have corruption issues so this method is not recommended. WordPerfect software is not acceptable software for text.]

	Please indicate with an (X) the program you will be using to prepare this manuscript and please indicate the number of tables, figures, and equations included:
Which Format used?
Windows (PC)
Mac
of Tables:

MSWord

MSWord

LaTeX

LaTeX
Excel

Excel
of Equations:

MSWord

MSWord

MathType

MathType

LaTeX

LaTeX
of Figures:

PowerPoint

PowerPoint
Visio

Freehand

Corel Draw

Corel Draw
MSWord

MSWord

Excel

Excel

AutoCAD

Illustrator
LaTeX
LaTeX
ChemDraw

ChemDraw
MATLAB

MATLAB
Photoshop
Photoshop
Illustrator
Freehand

	What do you feel is an appropriate price for your book?

$

	Readers in what specific countries will have an interest in your book, and why?

	Do you know of any bulk sale opportunities, through corporations or organizations for which you have consulted that would be interested in your book?

· Please indicate with a (P) for Primary or an (S) for Secondary the societies and associations that will have an interest in the book. Include as many cross disciplinary societies as possible as this will be used to determine the number of mailing lists to purchase for your book.

	IEEE Aerospace and Electronic Systems Society
	
	IEEE Antennas and Propagation Society
	

	IEEE Broadcast Technology Society
	
	IEEE Circuits and Systems Society
	

	IEEE Communications Society
	
	IEEE Components Packaging, and Manufacturing Technology Society
	

	IEEE Computer Society
	
	IEEE Consumer Electronics Society
	

	IEEE Control Systems Society
	
	IEEE Council on Superconductivity
	

	IEEE Dielectrics and Electrical Insulation Society
	
	IEEE Education Society
	

	IEEE Electromagnetic Compatibility Society
	
	IEEE Electron Devices Society
	

	IEEE Engineering Management Society
	
	IEEE Engineering in Medicine and Biology Society
	

	IEEE Geosciences & Remote Sensing Society
	
	IEEE Industrial Electronics Society
	

	IEEE Industry Applications Society
	
	IEEE Information Theory Society
	

	IEEE Intelligent Transportation Systems Council
	
	IEEE Instrumentation and Measurement Society
	

	IEEE Lasers & Electro-Optics Society
	
	IEEE Magnetics Society
	

	IEEE Microwave Theory and Techniques Society
	
	IEEE Nuclear and Plasma Sciences Society
	

	IEEE Nano
	
	IEEE Neural Networks Council
	

	IEEE Oceanic Engineering Society
	
	IEEE Power Electronics Society
	

	IEEE Power Engineering Society
	
	IEEE Professional Communication Society
	

	IEEE Reliability Society
	
	IEEE Robotics & Automation Society
	

	IEEE Sensors Council
	
	IEEE Signal Processing Society
	

	IEEE Society on Social Implications of Technology
	
	IEEE Solid-State Circuits Society
	

	IEEE Systems, Man, and Cybernetics Society
	
	IEEE Ultrasonics, Ferroelectrics, and Frequency Control Society
	

	IEEE Vehicular Technology Society
	
	American Physical Society
	

	SIAM
	
	American Chemical Society
	

	Materials Research Society
	
	AiCHe
	

	American Vacuum Society
	
	Any Other Suggestions:

	Which conferences do you attend?

	Please list the target magazines and journals that you often read and research that would apply to promoting your book.

	Do you know of anyone else writing a book in the area of engineering that I should contact? You will receive a finder’s fee if I contract the book!

	Textbooks:

	What level is the corresponding course taught? Please indicate with an (X), below:
Junior

Senior Undergraduate

Graduate

	What are the typical course name(s) that would apply for your book?

	Is this course taught in fall, winter, spring, or summer typically?

	How many students are enrolled per class usually?

	Please name several of the universities (both domestic and foreign that teach this course). This helps us target specific textbook adoption potential.

	What classes must be taken as a prerequisite before the class being taught from your book?

	What classes are normally taken after the appropriate class for your book?

	What book is used mostly now to teach this course:
Title:

Author:

of Pages:

Publication Date:

Publisher:

Price:

Why is your book necessary?

How will your book have the competitive edge?

	Is this the book being used at your university to teach this course?

Will you adopt your book for your course?

When will you be teaching this course again?

	Please confirm with an (X) the following will be included in final manuscript:
SI Units:

US Units:

Homework Problems:
How Many Per Chapter?:
Case Studies:
Examples:
Power Point Slides:
Video:
Solutions Manual:

· Below, please find our TEXTBOOK GRID. Our domestic and international sales reps rely greatly on this grid as a reference tool and require all fields to be completed. If you have not fully provided all of the information in the grid by the above questions, please specify below.

Full Title:

	
	Our Title
	Competitor 1
	Competitor 2
	Competitor 3

	Title

	
	
	
	

	Publisher
	
	
	
	

	Price
	$ £
	$ £

	$ £
	$ £

	Printed Pages
	
	
	
	

	Pub Date
	
	
	
	

	Authors

	
	
	
	

	Affiliations

	
	
	
	

	Course / Number/

Level

(Include avg class size & frequency)
	
	
	
	

	Prerequisites
	
	
	
	

	Courses Taken After
	
	
	
	

	Strengths & Weaknesses
	Strengths
Weaknesses

	Strengths
Weaknesses

	Strengths
Weaknesses

	Strengths
Weaknesses

	If new edition

What’s new
	
	
	
	

	Pedagogic Features
	·
	·
	·
	·

	Solutions or Instructors Manual?
	
	
	
	

	Other Ancillaries

(incl websites, CDs,etc.)
	
	
	
	

	About you:

	Are you familiar with our websites?

	Our websites include:

www.crcpress.com
www.nanoscienceworks.org

www.taylorandfrancis.com
www.informaworld.com

www.crcnetbase.com

	Would you like to contribute to one of our engineering journals?

Thank you!

Thank you very much; we really appreciate your proposal! We allow the reviewers three to four weeks for review, and their comments (sans their name or affiliation) will be shared with you.

I look forward to receiving your proposal, and please do not hesitate to contact me with any questions.
Kind Regards,

Nora

Nora Konopka

Publisher of Engineering and Environmental Sciences

Taylor & Francis/CRC Press

6000 Broken Sound Parkway NW

Suite 300

Boca Raton, FL 33487

Direct Phone: 561-998-2531

BlackBerry: 561-843-8397

Nora.konopka@taylorandfrancis.com

Thank you again for completing this proposal – I really appreciate it!

Please note that the solutions manual and instructor’s manuals must be completed by the time the book publishes. A solution’s manual is available only to those that would adopt your textbook for their course. Available online with password access, it should include solutions to all homework problems that you have included in your book.

An Instructor’s manual is not required for textbooks, but having additional materials such as Power Point slides, how to teach from your book, course outline suggestions, for further information sections within an instructor’s manual provides us with a competitive edge and facilitates securing an adoption for your book.

12 | Page
[image: image1.jpg]

