[image: image2.jpg]

 Proposal Guidelines for Authors

This form is intended to give our editors a clear idea of your project in a concise manner. Please provide as much as possible of the material and information requested. On submission your proposal will be read by the appropriate editor.

Note to Scholars: If your project is scholarly in nature and a good fit for our program, in addition to our internal assessment we will send it out for a comprehensive peer review, which we typically complete in two months or less. If there are any timing issues specific to your project that we should bear in mind (e.g., upcoming tenure review or grant proposal deadlines), please let us know.

1) Proposed title and subtitle of your work.

2) Brief Description: In one short paragraph explain the scope of your project: What are the core themes, arguments, issues, and/or topics of the work? What are the distinctive and original elements of your project that set it apart from other work in the field?

3) Full Description: In one to two pages, please elaborate on the core argument(s) and goal(s) of the proposed book. What questions do you seek to answer? What do you believe will be the book’s contribution to the literature in its field?
4) Proposed Chapter Outline: Please provide a chapter by chapter synopsis of the project’s planned content and main argument(s). In order for us to make an accurate assessment of the project’s potential, please provide as much detail as possible, including a title and a descriptive paragraph for each chapter (approx. 100 words each).
If you have sample material available (either draft chapters or other writing sample) it would be helpful to include this as well.

5) Market and Competition: Please indicate the primary market for your project, i.e. who will read and buy the book. If it is aimed toward students, what specific courses is it written for and at what level? What are typical enrollment numbers for such courses? Would your project be suitable as the main reading for the class or as supplementary reading?

Please list any secondary markets that may exist for the book (i.e., library market, academic associations, etc.)

Please list (including author, title, and publisher) competing or complementing titles. These do not need to be direct competitors but simply what your primary readership is buying/using at the moment. What sets your book apart from these titles and would persuade potential readers to buy it?
6) Additional Information: What is the expected length of the manuscript (in total words, including notes, or double-spaced pages)? Will there be pictures, tables, or other non-text material, and, if so, approximately how many? Are there any other particular features planned for the book (e.g., boxed text, glossary, activities, study questions, instructor’s guide, etc.)?

7) Delivery date: What is your current schedule for completing the manuscript?

8) Peer Review: All scholarly projects undergo a thorough peer review. If there are people well qualified to offer an objective assessment of your proposal, we encourage your suggestions of four or five scholars.
9) Author Information: Please provide complete contact information for yourself and any co-authors/co-editors as well as a short bio or complete CV. For edited collections, please provide short bios for all contributors as well.
Please send to Burke Gerstenschlager at burke.gerstenschlager@palgrave-usa.com[image: image1.jpg]

