[image: image1.jpg]Getty Publications

1200 Getty Center Drive, Suite 500
Los Angeles, CA 90049-1682

Tel 310 440 7365

Fax 310 440 7758
www.getty.edu/publications

Author
Questionnaire

Note to Author: This information is needed for copyright and Library of Congress registration and for planning an effective marketing campaign. Please be as thorough as you can. The strength of our promotional copy—for jackets, catalogs, press releases, brochures, advertisements, and Web promotion—depends upon your contribution.

Please use a typewriter or your computer—if you prefer, you can retype the questions into your own document. If you require more space, attach a separate sheet. Indicate any information you do not want made public. Thank you for your help.

BOOK TITLE:

I.
COPYRIGHT DATA

A.
Full name:

B.
Social Security number:

C.
Citizenship:

D
Place of birth:

E.
Date of birth:

II.
Biographical Information

A.
Your name (as you wish it to appear on the title page and advertising pieces):

B.
Home address:

Home phone: ()

C.
Business address:

Office phone: ()

E-mail:
 ()

Fax:

 ()

Address correspondence to home:

office:

D.
If the book is co-authored/edited, list below the proper order of names (including your own) as they

should appear in the book and in advertising.

E.
Occupational/Professional Information

1.
Present Position:

2.
Former Positions:

3.
Colleges attended and degrees earned, with dates:

4.
Civic, fraternal, and professional organizations to which you belong:

5.
Honors and awards you have received:

6.
Subject areas and professional journals in which you have published articles:

7.
Other books you have had published:

(Please indicate any book club adoptions, paperback reprints, serializations, and foreign editions.)

Title

Publisher

Year
Approx. sales

8.
List and describe briefly any works in progress.

III. Book Information

A.
In 200 to 300 words, describe your book, covering its purpose, importance, and scope; its distinctive contribution to its field; and any special features regarding the sources, methodology, or approach used. This information will be our primary source for preparing jacket, catalogue, advertising, and publicity copy. Please do not refer us to your preface or other parts of your manuscript; these are often unavailable at the time we need this information.

B.
Characterize your book in one sentence.

C.
Have any sections of this book appeared in periodicals?

IV.
COMPETITIVE BOOKS

Please list the titles of any books published or revised in the last five years that would be competitive in whole or in part with yours. Include any titles that you know to be in preparation.

Title

Year Published

Author

Publisher

Differences

Title

Year Published

Author

Publisher

Differences

Title

Year Published

Author

Publisher

Differences

V.
Marketing Information

A.
List in order of importance the intended audiences for this book.

B
List the names and addresses of any experts/scholars working in the field from whom we might solicit

prepublication endorsements useful in promotion. Indicate any you know personally and include addresses

if you have them.

C.
List any professional organizations or societies that you recommend we contact to rent membership or

mailing lists.

D.
In order of importance, please list all domestic and foreign professional journals to which you would like review copies sent. Note any journal editors whom you know personally. (Although we may not be able to send review copies to all the journals you recommend, we will use your suggestions to supplement our own standard list. We will, however, send book announcements to all the journals to which we do not send review copies.)

E.
Indicate two or three of the most important journals in your field to consider for space advertising.

F.
Do you subscribe to any listservs whose members might be interested in this book? If so, are you willing to send a message to the list announcing the publication and availability of your book? We can provide you with ordering information in an electronic format.

G. Are you aware of any web sites that would be appropriate places to promote your book? If so, please list the web addresses here.

H. Are there any booksellers whom you know personally or who may be interested in your subject field? Please include addresses if you have them.

I.
List scholarly meetings at which you would you like to see your book exhibited, with dates and

locations if possible.

J.
List any hometown or other newspapers or alumni publications to which we should send a special news

release concerning your book.

K.
List any prizes and awards for which your book may be eligible, along with the names of the sponsoring

institutions.

L.
Specify illustrations, figures, photographs relating to your book—whether included in it or not—that might

be used in advertising or on the jacket, with information about where permission (if necessary) may be

obtained.

M.
Do you know of any book clubs or organizations that might buy copies of your book in quantity?

N. Are there any special features about the book that might have news or feature story value? Are there any special dates/events that could tie in with your book?

O.
Do you subscribe to any listservs whose members might be interested in this book? If so, are you willing to send a message to the list announcing the publication and availability of your book? We can provide you with ordering information in an electronic format.

Signature___Date___________________

Keep a copy of your completed Author Questionnaire and send us updated information as necessary.

