
1

	

2

Disclaimer

This e-book has been written for information purposes only. Every

effort has been made to make this ebook as complete and

accurate as possible. However, there may be mistakes in

typography or content. Also, this e-book provides information only

up to the publishing date. Therefore, this ebook should be used as

a guide - not as the ultimate source.

The purpose of this ebook is to educate. The author and the

publisher does not warrant that the information contained in this e-

book is fully complete and shall not be responsible for any errors

or omissions. The author and publisher shall have neither liability

nor responsibility to any person or entity with respect to any loss or

damage caused or alleged to be caused directly or indirectly by

this e-book.

3

Table of Contents

INTRODUCTION ... 4

WHAT IS A KINDLE?... 5

BENEFITS OF A KINDLE FIRE... 6

RESEARCHING A HOT TOPIC... 9

PUTTING YOUR EBOOK TOGETHER... 12

WRITING YOUR EBOOK .. 14

FORMAT YOUR BOOK FOR KINDLE PUBLISHING GUIDELINES............. 25

HOW TO PUBLISH YOUR EBOOK TO AMAZON KINDLE 27

KINDLE PUBLISHING GUIDELINES .. 29

CONTENT GUIDELINES... 30

OTHER PUBLISHING TIPS... 34

PROMOTING YOUR EBOOK.. 39

HOW TO DETERMINE THE SALE AMOUNT OF YOUR EBOOK................ 43

TRACKING YOUR AMAZON KINDLE SALES.. 45

CONCLUSION... 53

4

INTRODUCTION

Many businesses and services have jumped on the eBook band

wagon and achieved success by publishing them online. Ebooks

can be written about any subject or topic you feel your viewers

would love to read.

You can even hire others to write your eBooks for you if you’d like.

I have found, however, that writing your own eBooks and

publishing them on Amazon Kindle is another wonderful and

profitable way for you to build any business or service you operate.

Don’t freak out if you’re not technologically savvy. You don’t have

to be. In this book, you’ll learn how to write a good eBook, add a

little “Kindling” and get your business off to a burning success!

5

WHAT IS A KINDLE?

Unless you’ve been living in an extremely remote part of the world,

you’ve probably heard of a Kindle Fire, but you might not know

exactly what it is and how it operates.

The Kindle is a mini tablet. Technically, it’s computer version of

the Kindle eBook reader that runs a forked version of Google’s

Android system.

The cost of a Kindle ‘Fire’ averages around $159, which means

with a price that low, more and more people are going to want to

own them. Other great features of the Kindle Fire include:

• 8 GB of internal storage Software

• Android 4.0 operating system

• Access to the Amazon Appstore

• Cloud-accelerated split browser

• Large variety of formats supported such as: Kindle Format 8

Kindle Mobi, PDF, TXT, PRC natively, unrestricted MOBI, PRC

natively, Audible/Audible Enhanced AA, AAX, JPEG, PNG, non-

DRM AAC, DOC, DOCX, GIF, BMP, MP3, OGG, MIDI, MP4,

WAV, and VP8.

6

BENEFITS OF A KINDLE FIRE

As you can see, the Kindle Fire is an awesome piece of

technology. That alone makes people want to have one. It also

has many other benefits that make it perfect for your choice to

publish your eBook. Never thought of publishing an ebook on

Kindle before? Don’t worry. If you follow the ideas in this book,

you’ll be a published author before you know it.

Here are just a few of the totally awesome features to show what a

benefit owning a Kindle Fire can do for you:

• Cost effective—As stated above, it is inexpensive. More and

more people want to own one because it’s much cheaper than the

Apple iPad. This gives you a larger customer base. People will be

looking for eBooks, and this is one of the greatest platforms of

them in the world.

• Simplicity of use—To say “it’s so easy a child could do it,”

would seem like a cliché. Even though it seems that way, it is that

easy to use. In fact, it is so easy that many parents purchase them

for their children, so it’s perfect for every level of eBook you could

choose to write. You can write serious adult eBooks or the

youngest child eBook and publish it on Kindle.

• Number of Apps—You get many more apps for much less

money from Amazon. The selection is huge and they’re yours to

choose from.

7

• Movies—You can actually play movies from places like

Netflix. This may not seem like much for a writer, but it is just

another feature that makes someone want to have a Kindle Fire.

The more people who own one, the greater the chance of they’ll

see your eBook.

• Free PDF delivery—You can download files over Wi-Fi at

absolutely no cost to you. Many companies charge fees for things

like this, but not Amazon.

• Fast Dual-Core Processor—The processor is a state-of-the-

art, dual-core processor. It makes it much more powerful. With

this you can actually stream music while you’re reading books or

browse the web while you download videos. It’s like multitasking

abilities on steroids.

• Battery life—Battery life has always been a problem when it

comes to technology. I absolutely hate the life of my cell phone

battery. I play a do a bit of work, or at my leisure, play a few

games and before I know it, I get that the battery signal is low.

With the Kindle, you get a 50% better battery life—that’s right—

50%. Who could ask for more than a battery with a contrast ratio

that good?

• Wi-Fi audible delivery—You no longer need a computer to

transfer audible audio books. It can be done over Wi-Fi for a much

faster speed. No more lugging that computer around from place to

8

place just so you could download things you felt were important.

With the Wi-Fi audible delivery, Amazon has made it easy.

• Improved PDF enhancement—Their PDF reader can now

support six contrast options. It also has a cursor so you can

highlight words. Contrast options are great for giving anything you

create a bright, crisp color.

• Monitoring Download—This allows a user to watch their

eBooks download in real time. Don’t you have to wait and wait

and wait for a download? I know it takes quite a bit of time and it is

often time wasted. Being able to watch them download in real time,

however, solves that problem.

• Full-Screen Texts—Those reading eBooks can now use the

auto-hide feature which gives you more room for texts. This is

especially nice for those who are getting older and need larger text

to see clearly.

• Two dictionaries are included—You can look up words you

want to use in two different styles of dictionaries to inform you of

just the answer you were looking for.

• Free Cloud Storage—On many devices, as your memory

fills, your machine slows down. I know people who are bad to

save things on their computer until it comes to a rapid halt. Then

they have to take things off and move them to different files. Or put

them on flash drives. With the Kindle Fire, those days are gone,

9

because they give you Amazon Cloud to store all your digital

content. Ahhhhh the power of the Cloud!

As you can clearly see, the Amazon Kindle Fire is the most

popular tablet of its kind right now for many reasons. Since it’s the

most popular device for people around the world, it makes

excellent sense to publish your eBook there. Sometimes you put

your heart and soul into the eBook you want to write. When you do

that, you want to give your eBook every opportunity for success

that you can, and publishing on Kindle Fire is the best opportunity

around. Your book will stay safe in the Cloud as your profits rise to

meet it.

RESEARCHING A HOT TOPIC

Perhaps now things are beginning to heat up in your mind and

you’re beginning to see how valuable publishing on Kindle can be.

Maybe you’re playing around with the thought to actually write an

eBook in your mind, but you just haven’t got a clue what to write

about. Amazon makes researching hot topics extremely easy for

you to do with just a few simple steps:

• First of all, you just simply have to visit

http://www.amazon.com/Kindle-eBooks to get started.

• Select a category—Whatever your niche is, simply look for

that type of book. You don’t have to have a huge business to

develop an eBook. As a matter of fact, you don’t have to have a

10

business started at all. Maybe you just enjoy baking and would

like to publish a cookbook for fast and easy desserts to publish

and sell. Simply select the category “cookbooks.” You’ll see many,

but don’t get discouraged yet.

• Select a subcategory—A list of subcategories will appear on

the left side. Look for something such as “desserts or fast and

easy” that applies to whatever it is you’re writing about. If you see

a lot in that category, you may want try some alternate sub

categories, like low fat and delicious.

• View top sellers—This will give you a look at who the top

sellers are in the category you want to write in. These are now the

people who are considered to be the experts in that particular field.

It doesn’t mean you can’t be the next one.

• Select an eBook—Actually click on one of the eBooks from

that list. It can be just any eBook that catches your eye.

• Rank—Look down the page after you click on the book and

find the “Amazon Best Sellers Rank.” This lets you know who the

best sellers at this time are.

• Use the ranks to guide you—Ranks can be a helpful tool for

you. They will let you know what was paid in the Kindle Store at

the current time of writing. If there have been a lot of eBooks sold,

then generally, these are the types of eBooks people enjoy reading

and are willing to spend their money on.

11

Once you’ve established that people like to buy eBooks based on

the niche you’ve chosen, no matter what that niche is, then you

can be confident that if you produce one with quality content, that it

will sell. Don’t think, “Oh, there’s too many and no one will want

mine.” Think instead—“How can I create an ebook that is so

awesome they’ll look over others and come looking for mine.”

If you think only a beginning eBook writer should publish on

Amazon Kindle, you’re mistaken. You may be the CEO of your

own company that is already doing quite well. Writing and

publishing on Kindle can help you grow your business even more.

Don’t see how you could write an eBook and use it to improve the

success of your company? It really is quite simple. If you are the

owner or CEO of a big business, you probably have many areas of

expertise that you’d love to be able to share with your customers.

Write down those assets you have and write down the things that

your customers ask about the most. Match A to B, and you’ve got

it—there’s the content for your eBook. By simply selecting one

aspect of your expertise and matching it to the information your

customers want, you can determine if books sell well on that topic.

If those types are selling, you can begin writing your eBook, and

get it out there by promoting it.

Every sale or hit to your book should link to your site. It will

increase traffic for your website, and even more greatly improve

your chance of business success. It’s an awesome way to get

your business out there to more people—not only in your area or

12

even your country, but around the entire world. After all, we truly

live in a world-wide marketplace.

PUTTING YOUR EBOOK TOGETHER

I hope you’re getting excited about the possibility of writing your

own eBook and publishing it on Kindle now. You at least know

WHY you SHOULD do it. If you’re worried about how to do it, it’s

easier than you may think. Remember, everyone hates first

things. I remember the first time I was called to the principal’s

office. My knees shook the whole way there. I kept going over

that very small list of things he may have considered wrong. I was

so shook up I didn’t think I’d make it through the door. I did, and

my mom was waiting for me. I had an appointment she forgot to

tell me about!

Was I relieved? The point is, I got myself all worked up over

nothing. If you’re getting worked up about writing an eBook, you’re

getting worked up over nothing. It really isn’t that difficult.

Many people never take the opportunity to explore the possibility of

eBooks because they just don’t feel they have what it takes to

write a book. When you write eBooks, however, it’s a bit different.

You’re not looking for a 300-page novel. Some eBooks are only

about 20 pages long. A good one will probably be at least 30-40

pages. There is, however, no limit. They can be as long or as

short as you want them to be or as long or as short as you feel

they need to be.

13

The length often depends on whether or not you’re publishing

them to sell or publishing them to give away as part of an email

marketing campaign, with another purchase, or to special

customers. That choice is determined by you. Perhaps you just

want to begin writing and write until you’ve said all you want or

need to say to get the message across that you want to portray to

your audience. Sometimes, when you begin your first eBook,

writing until you’ve said it all may be the best thing to do. After

you’ve said it all, go back and edit and add more clarity for the

reader. Before you know it, you’ve knocked out more pages than

you thought possible. If it’s a topic you’re passionate about, that

won’t take long at all to do.

14

WRITING YOUR EBOOK

Writing in general has a process. It doesn’t matter if you’re writing

an essay for school, a report of some kind, a story, etc. Each one

takes a certain process which needs to be done thoroughly. It

doesn’t matter if it’s an article, essay, eBook, or a novel, the

general steps are the same. Though eBooks do have a different

medium of publication from other books, in most ways, they’re

alike. For this reason, they’re written using the same steps. Here

is what you need to do to begin your journey of becoming an

eBook author:

• Choose an idea—It does no good to sit down and just try to

write your new eBook with no idea what you want to write about.

Before you use the above-mentioned steps for researching hot

topics, you need to narrow it down a bit.

There may be many things you can do or many aspects of your

business you could select to do a book on. It may sound “old

school” but still one of the best ways is to get a piece of paper and

write down all your options. Just brainstorm and jot down anything

you’re knowledgeable about or that you think you’d like to write

about.

You may not always have the option of writing what you like to

write about. The topic may just be handed to you by a superior at

times, but for the purposes of this eBook, write down what aspects

of that topic you feel you could do best.

15

Now, you check Kindle for confirmation. You follow the steps

listed above see which of those areas have the best-selling books.

Then make your final decision from the ones that are selling well

on Kindle.

• Decide who your target market will be—Before you write, you

have to know who is going to be reading it. You may be selling it

to peers in your industry looking to advance in the field. Maybe

you’re writing an exercise book for women/men. It could be a

cookbook for anyone who loves to cook or a “Macho Man” grilling

cookbook. Whoever you feel will benefit from your book is your

target market. Those are the ones you write to. You use a writing

style which they can relate to and that will bring them in.

• Create an idea or roadmap—There are many ways to

approach an idea and many directions to head in once you get

started. Which roads you take will be totally up to you. If you want

to write an instructional book, you may decide to write the book

and accompany it with a workbook to increase its marketability.

The workbook can be extremely important and can also increase

your sales. You’re giving someone a deal by accompanying your

book on the topic with a workbook, so you’re giving them more for

their money. As you plan the book, plan which sections of the

book will go with what worksheet and decide the order and layout

of each book. You’d be surprised how easy it is to come up with

worksheets. It can even be fun being that creative.

16

Often, writing an outline of the book will help you stay organized. I

will caution you, if you’re a “technical” kind of person, which will be

further discussed later, try to plan your idea around language that

all people can understand.

• Build on the idea—Once your idea and plan are together, it’s

time to build on it on that idea and get further toward the goal of

writing. You’ve got all the tools you need for success. You know

the key concepts you want to get across and what order you want

them in. Take each concept you want to portrait in each section of

your book and just write a good sentence about it. Then, build on

each of these content sentences until you’ve fully discussed that

concept. Then, you simply move on to others.

If you want to write a fiction eBook, you’ll have to consider different

ideas when creating your plan such as the plot, characters, scene,

etc. That will be part of your plan. You’ll have to develop each

character and design every scene in your head as you prepare to

write.

When you write an eBook, it’s a lot different than writing the

average novel, because it’s open to self-publishers at little or no

cost to them. The average eBook will probably be too short to

print, but definitely long enough that you can develop a valid

eBook. That’s why it’s perfectly fine to even write your eBook

using a simple idea. Writing fiction for a child is even available, so

just take your best shot.

17

• Organize the details—The approach you use building on

your plan will vary depending on the subject matter. If you’re

writing a self-help book or maybe your memoirs, the use of an

outline works very well. Another way to build is to write down

everything you can think of and then draw a web with lines going

from each topic.

You’ve completed brainstorming and writing an outline or a web of

ideas, you probably have quite a bit of information about your topic

on paper. Look at the information and decide exactly how you feel

your book should flow. The order of your book can be important to

a reader. It needs to have an even flow and not bounce back from

place to place.

Think of what your reader needs to know in the beginning. What

do they need to know that is imperative for them to understand

before they begin? Put that information at the start of your book.

Once your readers get the beginning concepts, they’ll be ready to

work on more difficult concepts or medium-level concepts.

Save the very difficult concepts for the end. A mechanic would

never teach someone to rebuild an engine before he learned to

rotate a tire. If you try too hard to push difficult things too early,

you may lose them.

If you’re writing a self-help eBook on cooking, for example, you

can divide each chapter easily by the type of food you’re cooking.

Some are done by meal such as “Breakfast, Lunch, Dinner, and

Dessert.” Others do it by the type of food such as “Italian, French,

18

Mexican, etc.” You get the point. Ordering other eBooks may be a

little more difficult to do, but having your order thought out is

extremely important.

• Write your eBook—Now comes the fun part—writing! You

don’t need any special equipment to write your book. You can use

Microsoft Office Word, or OpenOffice to write it. Don’t stress out

about what you want to title it or any other elements of the book,

just write it.

Every book of any kind has three main sections: Introduction,

body, and conclusion. The introduction introduces your topic. The

body is the information, story, directions, etc. of your book. The

conclusion touches on key points mentioned and leaves the writer

feeling the book is complete.

Since the introduction is where they’ll start reading, you want to

start with something that really catches their attention. Then you

“wow” them with your content. In the end, you want to leave the

reader with an emotion. It doesn’t matter what the emotion is:

Happy, proud, sad, a sense of contentedness or achievement, and

in some fiction books, even anger. Why? You’ve made them feel

something. When you can write well enough to provoke an

emotion from them, you know you’ve touched them, and that’s

going to make them glad they read your book. They’ll want more,

and they’ll be happy to let their friends know about your eBook.

There are different ways to write. Many start at the beginning and

go straight through to the end. Others like to start in the middle

19

where they’re more comfortable with the content and write the

beginning and ending when they’re satisfied they’ve gotten their

meaning right.

They use their introduction to write into the middle and their

conclusion to summarize key points leading out of the middle.

Whichever method you choose, you’re not committed to it. If it isn’t

working for you, then just try another until you find which technique

works for you. Don’t be surprised if you find yourself doing

different books differently. Depending on the topic, sometimes it’s

easier to even start at the bottom and build up.

You’re not going to sit down and write your first eBook overnight.

It takes time to write a book, even if it is a shorter one like an

eBook, it is extremely important that you don’t give up on yourself!

If you feel your confidence swaying, and your determination to

press on is slipping away, let it go for a bit. Don’t try to push

yourself into an all-day thing. You may want to set a little bit of

time aside each day that is just for writing. You may want to write

until you reach a particular word count.

When you reach your goal, then get up from your desk and either

stop for the day, or take a break. You’d be surprised how just

writing something down, even if you don’t feel it’s so great, can get

your creative juices flowing again.

20

• Edit—When you finish the book, don’t look at it for a few

days. After a few days, pick it up and look over it again more

critically.

Check the book carefully to be sure you still think all the sections

and chapters are ordered and placed in the right order. It’s often

common to think that some parts of the book would maybe make a

little better sense somewhere else. You can cut, paste, and revise

until you have it in the perfect order.

Editing takes a good deal of time. Sure, it’s not as much time as

actually writing, but it’s still a good idea to pace yourself. You can

edit by a number of pages, number of chapters, or even the

number of words—whatever works for you.

Just like sections or chapters needed moved around, you’ll find

words that you need to rearrange or reword. You may have to

move sentences around to keep related ideas together. I know

I’ve sometimes thought, “Why did I put that there?” Just move it

around until you have it right.

There’s an old saying that “deletion is the soul of editing.” If

something just doesn’t seem to feel right and you can’t seem to

revise it so it fits, it is often best to just delete it. If you’re reading it

and you say, “Huh?” Then your reader probably will too. If it is

information you feel you have to keep in, just put it away for a

while and try to fit it in again in another manner at a later time.

21

• Detail—When you are confident that the body of your book is

exactly what you want, it’s time to fine tune and detail your book.

There will be things you want to add at this time such as any

introduction or conclusion points you feel need added. You’ll also

probably want a bibliography and maybe a table of contents. The

TOC isn’t always necessary, but if it’s a detailed, self-help or how-

to book, it often helps the reader find exactly the sections they’re

looking for.

Now, you need a very important part of your book…the title.

Sometimes, you know right away what you want to title a book. I’ve

written books around great titles. Often times the title may come to

you while you’re writing the book. Other times, you sit around with

an untitled book waiting for a name. Several titles may come to

you over the course of time you spend writing the book.

Remember when you consider your title, it has to do two things:

1. Give the reader an idea as to what the book is about

2. Catch the reader’s attention.

3. Contain keywords your potential customers search for

If you get stuck, take a break. When you come back to it, you may

want to play around with the title for a few days. Turn to family or

friends you trust and run your ideas by them for their more

objective viewpoints. When you’re sure you’ve developed the

perfect title, then you can add it to the eBook.

• Credits—Often you use research from other people’s works

when you write your essay. You’ll need to add a bibliography

22

sheet to your book, usually at the back, that gives properly cited

information about the author of each source. Often times, your

sources are just friends. If that is the case, you should also

acknowledge them. There are several ways you can let you know

how much you appreciated them, but it is important for you to write

a special letter, name each one, and thank them for their help.

• Add your cover—What often draws people to a book isn’t the

title, but the cover itself. It is a good marketing tool to use when

you write your eBook as well. Even though it’s a virtual market, it

still gives readers a chance to see the virtual cover and causes

them to notice you over someone else with similar material.

Often, people will consider hiring someone to design their cover.

Other times, they do it themselves. If you feel you can create

something that will attract potential buyers, then give it a try. If you

can’t, maybe you have a friend who may have ideas. If not, there

are professionals that will do it. Find one who has work you feel

is comparable to what you want and hire them. It will be worth the

effort. There are great places on line where you can get the use of

“free” images. An example of a free image site is www.sxc.hu.

Just remember to do your due diligence and check their terms of

use/guidelines for using their images. They’ll email what they want

written. You can’t even use pieces of images that have a

copyright. If there’s any doubt, make sure you have permission

before you use them. It could cause you a lot of problems in the

future if you don’t.

23

A lot of people put a lot of effort into their covers and never seem

to get them just right. This is where publishing on Kindle can really

help you prepare that cover that WOW’s the competitions. Kindle

has a Cover Creator that can help you create and design your

cover. They allow you to either use an image you provide, such as

a picture, graphic or custom logo or to choose one of their stock

images. You can customize your cover by using their selection of

layouts and font sets. The process for doing this is easy. You just

follow a few simple steps and you’re up and running with your new

published eBook:

1. Select “starting a new” cover—Just click on the existing book

title or click on "Add new title" button. Next, you click "Design with

Cover Creator." You’ll find that in section 4. "Upload Your Cover."

Once you do that, the Cover Creator will take over, interface will

launch, and you will be provided with directions as to what to do

next.

2. Add the image of your own or from stock images—The

image is the focal point of your cover design, so you should select

it carefully. You want it to both tell what the book is about and be

creative enough to draw a person’s eye to it. If you provide your

own image, you want to make sure it’s an image that is high

quality. You must also have total rights to use the image on your

cover. Places like www.istockphoto.com and www.sxc.hu have a

large number of awesome pictures and graphics you can use.

3. Select the design you want—There will be 10 design bases

you can choose from once you’ve uploaded your picture. Go

24

through each base and try your information on it to see what it

looks like. Select the one you feel best shows off your information

and graphics. After you select one, you can customize it with

different layouts, fonts and color schemes. If you you’ve come

this far and still can’t find an image you like, don’t fret. If you can’t

find an image you feel portraits your eBook, you can find base

designs that allow you to prepare a cover without an image.

4. Customize the layout—When you choose your base design,

you can begin to customize the layout. It’s easy to make changes

of the fonts, color schemes and layouts of texts. All you have to do

when you feel something needs changed is to simply click

separately on each part.

5. Preview your cover and submit it—Once you feel it is

complete, all you have to do is click “Preview Cover.” You can

check to see how it looks in grayscale, color, and even thumbnail

modes. Since Amazon uses those thumbnail pictures, it is more

important that your picture looks best in the thumbnail mode, not

just full scale. If you find something you want to change, simply

edit it. When you’re pleased with the cover, all you have to do is

click “Save & Submit.” The Cover Creator will automatically close

and load the cover. The cover will be loaded directly into the “Edit

book details” of KDP.

You’re not stuck with the cover. If at a later date you feel you want

to change something, or come across a really cool image you feel

is exactly what you were looking for you can simply click “Edit my

25

Cover.” You’ll have to finalize again by continuing to the “Rights &

Pricing page and then click on “Save and Publish.”

If you prefer, you can also outsource the design of your eBook

cover to places like www.Fiverr.com. The recommended size of

the cover image you should get done is between 1,000 pixels and

2,500 pixels high and between 625 pixels and 1,563 pixels wide.

Also, it’s recommended that your cover image looks good and is

readable if you convert it into a greyscale picture.

FORMAT YOUR BOOK FOR KINDLE
PUBLISHING GUIDELINES

When you begin preparing for publishing, there are a few things

you should do beforehand:

• Gather all important information—The clearer the information

you gather about your eBook, the easier it will be when you get it

published. It will also make promoting it easier. For publishing,

you’ll want to have a separate piece of paper to write on. Write:

1. Title of eBook and the titles of any chapters or sections you

have

2. How many sections or chapters you have

3. The word count of the total eBook

4. Using that information develop a list of descriptive terms or

keywords you feel relate to the book.

26

• Know your target market—If you don’t know anything else,

you need to research to find out who your target market is. Who

will buy this book? Who did you write it for? There are a lot of

demographics you should consider: age, location, male/female,

financial situation, or even if they save or spend their money. It

isn’t necessary to hire an expert, but you will need to know this

information when you get ready to market your book later. Without

it it’s like tossing daisy petals into the wind and hoping to grow

flowers…doesn’t happen.

• Pricing—Remember, a publisher should let you price your

own book. When you’re considering pricing an eBook, generally,

the price will turn the most profit if you price them between $0.99

and $5.99 for each copy. It doesn’t sound like a lot, but it gets

written once, and can be sold for a small amount hundreds of

times. The power isn’t in the price of the book, it’s in the volume of

sales. When choosing your sales price, also keep Amazon’s

royalty structure in mind. To earn for example 70% royalties at

Amazon.com, your minimum sales price needs to be $2.99. If you

sell it between $0.99 and $2.98, you earn 35% royalties. More on

this later on.

27

HOW TO PUBLISH YOUR EBOOK TO
AMAZON KINDLE

You can potentially reach millions of readers across the world by

simply publishing your book in Amazon’s Kindle store.

With eBook sales overtaking traditional book sales at book stores,

it makes sense for author to harness the power of Amazon’s

Kindle store. Besides, what’s not to love about ebooks? It’s quick

and easy to acquire and can be read like a book using a Kindle

device or any other ebook reader.

When you publish your eBook, you could become a vendor, but

then you would have to deal with all the trips to the postal office to

ship out each individual book sold. Instead, joining Kindle Direct

Publishing or Amazon Advantage programs make your work a lot

easier. You can consider these, but they will be discussed in

greater detail at a later point.

Now you’re ready to start the publishing process to Amazon

Kindle. Some of the above information can seem intimidating, and

you may think it is difficult. Believe me, if I can figure out how to

do it, then anyone can. Amazon has made it incredibly easy.

They have a template you can use to get your book ready for

publication at: http://self-publishing-coach.com/kindle-ebook-

template.html

28

We’re going to review their publishing guidelines, however, they

have a site set up for you at: https://kdp.amazon.com/self-

publishing/help

The first thing you need to do is simply go to

http://kdp.amazon.com/. Here you can submit your ebook and fill in

all the required details. They offer all the tools to create your

content and upload it for free. When you publish with Kindle and

give them your titles to sell for Amazon Kindle, they will send you

payment for each eBook that is sold.

When you’re ready to make the eBooks you’ve written available

electronically to the world, you just use Kindle Direct Publishing

(KDP). All you need to do is format your book in a one of their

support formats. Here are a lot of key factors you should realize

about publishing with Kindle:

1. If you choose the 70% royalty option, there will be no fees

such as: sign-up, publishing, etc. You just earn 70% of the cost for

each title that qualifies.

2. Publish one time and sell it everywhere—It will sell

automatically on Kindle iPad, PC, Blackberry, iPhone, Mac, and

Android phones.

3. You’ll be able to make a connection with the entire author

community—They even have author forums if you go to their

community pages at: http://forums.kindledirectpublishing.com.

29

4. If you have a short content eBook, you can submit the KDP-

published as a Kindle Single. Just email it to kindle-

singles@amazon.com. You’ll need to include a description of the

content of the eBook, the ASIN of the title, and their KDP email

address.

5. If desired, you can self-publish the content of your eBook as

either a blog or news feed through Kindle Publishing for Blogs.

KINDLE PUBLISHING GUIDELINES

Here are the guidelines required for publishing on Kindle:

• Download the KindleGen program

(http://www.amazon.com/gp/feature.html?ie=UTF8&docId=100076

5211)—This program is a tool to help you create eBooks that will

be able to be sold through the Amazon Kindle platform. It even

gives you a place to download sample ebooks.

• Agree to the terms of use and begin the download.

• Next, you download Kindle Plugin for Adobe InDesign —This

helps you convert any eBooks or documents into a Kindle Format.

• You’ll also need to install Adobe InDesign before you begin

to install Kindle Plugin for Adobe InDesign.

• If you’re a Mac user and you run OS X 10.6.7 or later, then

you need to install VeriSign Class 3 Code Signing 2010 CA. This

30

should be installed to the “System” Keychain before you install the

plugin.

KINDLE PREVIEWER DOWNLOAD

The Kindle Previewer is very effective tool and you should

download it for sure. It helps imitate how books will display on all

Kindle devices and applications. It gives you a chance to be sure

that the text displays correctly for all orientations or font sizes. It is

recommended to help you produce a high-quality Kindle book.

You can get it for either Windows or Mac OSX platforms.

Download it at:

http://www.amazon.com/gp/feature.html?ie=UTF8&docId=1000765

261

CONTENT GUIDELINES

Following the guidelines set up by Kindle are very important.

Everything from your title, cover art, description, and content, has

to meet the guidelines. If not, Kindle has the right to decide if they

feel the content is appropriate. They may opt to not offer it, or may

even terminate your participation in the program if these guidelines

aren’t met. Here are those guidelines:

• Pornography—Any pornography or offensive graphics

showing sexual acts will not be accepted.

31

• Content that is Offensive—You can probably see by now

what kind of content they would seem offensive. It’s what you

would expect from other respectful publishers.

• Illegal Content or Infringing Content—Laws and proprietary

rights are taken very seriously by Kindle. You must understand

that just because the content is available all over, doesn’t mean

you have the right to copy and sell it. You must be responsible

enough to make sure your content is not in violation of any laws,

trademark, copyright, publicity, privacy or any other types of rights.

The responsibility falls on your shoulders, not theirs, but if it is in

violation, it will cause you serious problems.

• Non-Exclusive/Public Domain Content—There are many

materials, like public domain content, that are free to use for

everyone. Kindle doesn’t accept content that is available freely

unless you are the copyright owner. There really wouldn’t be any

point in their trying to accept material to sell that is available free

online. They accept public domain content, but the content has to

be differentiated.

• Customer Experience is Poor—Kindle won’t accept books

that they feel would provide their customers with a poor experience

such as: books with misleading titles, books that are poorly

formatted, or if there is any cover art or product descriptions which

are misleading. They have the right to decide whether or not your

eBook is a poor customer experience.

32

• Formats—They allow you to convert your draft for many

different formats. If you want to get the best results, however, they

suggest that you upload in DOC/DOCX or HTML format.

Formatting may seem difficult, but it really isn’t. Although they

prefer the formats listed above, there are others they accept. Here

are descriptions of the suggested formats as well as others

accepted:

• Word (DOC, DOCX)—They accept this format, but if you

have complex formatting, be aware that it may not convert well.

You’ll want to use the previewer available so you can check the

files conversion. If you are using tables or graphics, you’ll need to

make sure the conversion shows up properly. If you’re using

Word, be aware that the font sizes, page numbers, and margin

sets won’t apply. If you want a page break somewhere, don’t just

enter a few times to make one. You need to intentionally use the

“page break” feature on Word.

That works best when you want to end a chapter because it will

make for an easier transition and a better overall reading

experience. You’ll need to upload the entire book text in one file.

They will automatically embed your product image as the cover of

the book, so don’t include a cover in the file.

If you’re using a graphic in Word, then use the “Insert” option to

insert the graphic. It won’t format properly if you use the

copy/paste method.

33

HTML (ZIP, HTM, or HTML)—You must compress all files into one

ZIP file before you upload it if your content contains any images.

If you have images and you’re using HTML for PC, you need to

save it using Web Page, Filtered, (*HTM & *HTML) If you’re using

a MAC, then you save it using Web Page (.htm) (for Mac) This

includes all the images. Then compress them into a ZIP file for

upload. If you don’t use images, you can simply upload the HTML

file without compressing it.

• ePub (EPUB) You should validate your file by going to

http://code.google.com/p/epubcheck to be sure it converts properly

for Kindle. Kindle will convert ePub files that are unzipped.

• MOBI (MOBI) is the name given to the format developed for

the MobiPocket Reader and currently used by Amazon with a

slightly different DRM scheme. I personally used this format to

publish past eBooks in Amazon KPD. The free Calibre software

tool that helps convert your HTML version ebook into MOBI format

is available for free for Mac, PC & Linux at http://calibre-ebook.com

• Plain Text (TXT)—You can only use this when your book

doesn’t contain an image. KDP will convert all text to HTML for

you, but if there are any images they will not display in the book.

• Rich Text Format (RTF)—All of these files can be converted.

• Adobe PDF (PDF)—Kindle does accept these files for eBook

conversion. If the file contains any special formatting or even

some images, they may not export well into the conversion

34

process. Optical character recognition systems often find it difficult

to interpret the special formatting that is embedded or the image

placement. Many problems such as: irregular bolded texts or

page breaks, inconsistent font sizes or text flow, and images that

are either missing or oversized. If you have this problem, it is

recommended that you convert your PDF to a DOC format.

OTHER PUBLISHING TIPS

The Kindle guidelines are easy to follow to ensure you have a

good-quality book to publish there. Others, who have published on

Kindle simply love it.

The biggest selling point for any book is going to be quality

content. If the book is good, it’s more likely to sell. Before they can

know its good, however, you have to generate enough excitement

for them to want to read it. That’s why publishing it properly is so

important.

Here are a few other tips you might want to consider when

publishing:

• Hire a freelancer for formatting—Although formatting can be

done yourself, it can be very frustrating as you try to make sure

everything is exactly right. Freelancers are affordable. They can

create a file for you. They can also create you an ePub to use on

other devices. As with any other person you don’t know, be sure

35

to research the freelancer. Check out their previous work and

references or testimonials.

• Pick the right category—You get to select the category for

your eBook when you publish onto the Kindle. You get to select a

few categories, but not a lot. Remember that this is imperative to

get right, because it controls where they will place your book and

where it ranks. You have to select the right niche to reach your

target market, so choose them carefully. Select the categories you

feel readers in your niche will search under.

• Optimize your cover correctly—You should optimize your

cover for the thumbnail size of the Kindle store. Kindle readers like

to browse titles of new releases. They’ll see your title and cover

right away. It will determine if they find it interesting enough to

click and download a sample. If your cover only looks good close

up, then consider editing it so that it looks good in thumbnail size

to catch browsers attention. Also remember that it needs to look

good and be readable in greyscale.

• WOW them with the first few pages—With anything you write

this is important, but it’s more important with a Kindle release. On

Kindle people will download samples. If they read the first few

pages and it doesn’t grab their interest, they delete them. They

may read 20 or more samples and only buy one or two books.

They have to be hooked by those few pages. As a good rule of

thumb, you should not take 10 or more pages to have your book

warm up. You should definitely have them hooked within the first

five or they probably will have no interest in your book.

36

• Targeted advertising—You may not have a large budget, but

if you can afford to at all, Kindle Nation Daily is a blog that has

advertising its members can pay for. The space goes quickly, so

you need to reserve your advertising space months in advance. It

has proven to be very effective to many Kindle authors. On

Facebook, you can use their paid advertising which can be

targeted to those people who “like” Kindle.

• Make sure it is well proofread and edited—If you have an

eBook that is filled with typographical and grammatical errors you’ll

get negative customer reviews which will discourage other readers

from purchasing your book.

• Make sure your book description is compelling—This is

where the reader gets the chance to learn about your book before

they buy. In your description, you have to be able to convince the

reader that buying your book will be worth it. Also remember you

can use limited HTML in your description such as bolding, italic

and lists to make it look nicer to the eye.

• Let the readers know who you are—Be sure you complete

your author profile. If you’re not sure how to do this effectively,

you can use Author Central - http://authorcentral.amazon.com/.

Here you can upload a picture of you, add your biography, and

view and edit your bibliography. It will even help you create a blog.

A blog is a way to directly speak to all of the readers. It only takes

a few minutes of your time and it will allow the reader to know

more about you and you can begin a rapport with your readers.

37

• Print-on-demand books—You can create a book that is

available both digital and in physical formats if you use

CreateSpace. You can do this from the same Amazon.com page.

The CreateSpace program is a member of the Amazon group of

companies. For your benefit, it has a full selection of tools and

services that will help you self-publish. By using it you can make

your book available for sale to the many customers on

Amazon.com as well as make them available to other channels.

What makes it so nice is that your books will always be in stock

and available for your customers without any hassle from having to

print and ship.

• Video and book trailer uploads—You have the opportunity as

a self-publishing author to create video trailers to advertise your

books online. You can display them on the Author Pages section.

You just have to make a very short video that lets the readers

know what the book about and use it to entice them to want more

• Amazon Associates Program—If you join this program, you

can earn a 4% more on each sale you drive. This program allows

you to create custom links to your books. It also allows you to

create interactive widgets. These help to present your book in a

more qualified light. Each time a customer clicks on one of those

links and they purchase your book, then you get an additional 4%

for every sale.

• Backups—You never know when disaster can strike. Your

computer could get a virus or even get destroyed or stolen. Don’t

38

just rely on your trusty laptop to save your material. Make backups

of everything you do. Make sure you have at least one hard copy

and make at least two different digital copies and keep them in

different places. If you do this, you'll still have your eBook and can

recover quickly if something happens.

• 8 X 5 ½ books done on a word processing program, will only

take about 64 pages to be bound. If you write an ebook with more

than 30 pages in a Word document, there’s a good chance you’ve

created enough for a book.

• Specials—Somewhere in your book, give your readers a little

reward. It might be your free report, or it may be a discount on

another book or product you have to offer. It’s a simple way to say

“thank you” that will cause the reader to remember you. Also,

consider linking from your eBook to a squeeze page (aka name

capture page) where the reader needs to enter his or her email

address to collect that reward. This way you can build your own

email mailing list that you can then later tell about other Amazon

Kindle books you released using your very own Amazon Associate

Program affiliate links.

• Invite readers to your site—In your book, maybe in your

biography, invite your readers to come visit you on your site. Let

them know what you’re up to, and show them what the future will

hold on the site.

• Call-to-action—The goal is to attract more readers to your

site. Every hit to your site increases your search engine

39

optimization and helps you rise in the Google search result pages.

It’s best if you can put it near the end like maybe the next-to-the-

last page. Make sure your site has a great “About You” section

where they can learn more about you or your business you’re

writing about. Always include a picture. It makes it more personal.

PROMOTING YOUR EBOOK

You’ve gone through all the writing and editing process. You’ve

formatted your eBook properly and have a dynamite cover that will

attract the eyes of potential customers, and you’ve published it on

Kindle. Now you just sit back and wait for your sales to go up,

right? NO! It’s up to you to promote your book. It’s up to you to

let the world know it’s out there and why they should buy it. If you

have a budget, like I said above, you can use Kindle paid

advertising.

There are also other services that you can pay to help increase

your eBook’s visibility. If you think you have a book with “best

seller” potential, it might be well worth it to pay someone else. For

most beginning writer’s, however, it will save you more if you

promote the book yourself.

You may have money and choose to advertise on Kindle, which is

a good thing. You don’t, however, want to throw all your

advertising efforts in one place. This is especially true if you are a

new author. No one has ever heard of you and have no idea who

40

you are or what your book is about. For that reason, you should

try some other options. Here are a few:

• Social media—Sites like Facebook, Twitter, LinkedIn, etc are

very popular sites. Posts made on these social media sites are

seen by a lot of people. If you don’t have at least a Facebook

account for yourself, you need to create one. They are self

explanatory to set up, and only take a few minutes to get up and

running. You want to set it up so everyone can be your friend and

view your page.

Once you’ve created your page, post about your book regularly.

Get the word out about where it’s published and post a link where

they can go to buy it. Once you’ve grown a strong presence on

these sites, more and more people will be drawn to your site and

your book.

The object with social media is to maximize exposure. Just telling

people isn’t enough. You need to link it to everywhere they can

find it.

• YouTube—YouTube videos are simple to do. You don’t

have to hire a professional to do it. You can create a short video,

usually only about three minutes, introducing yourself and your

new book and post it on YouTube. Everything that makes it catchy

to a reader will work to attract them to watch your video and learn

more.

41

• Get yourself out there—When people think real authors are

accessible to them, they love it. You can advertise times and have

virtual question and answer sessions about the book.

• Complimentary copies—Google search and find bloggers

who review books. Send them complimentary copies of your book

and ask them to review it.

• Be careful with purchasing services—When you’re paying for

editing or promoting, you want to make sure everything is clear

and in writing. Sometimes deals sound so inexpensive, and end up

costing you a fortune. If you can’t determine what the final cost will

be, don’t use the service. Find someone you feel comfortable with

and you can understand all the fine print.

• Write another small eBook or report and offer it for free—

Everyone likes to get free things. If you offer something free to

either your subscribers or those who view your site, you will attract

more traffic to your site. Many opt not to do this, because they

think writing a report is just too difficult. It is really quite simple if

you follow these simple steps:

1. Use a simple word processing program like MS Word

2. Gather several articles you’ve written

3. Select a few you feel go together and put them in an order that

will make sense to the reader.

42

4. Make sure each concept flows with the next concept

5. Find ways to connect them.

6. Have good sized margins of at least one inch on both the right

and left. This will make it easier for people to read.

7. Make sure all the articles are in the same font. You want to use

at least 11-12 point fonts because people of all ages need that to

be able to read the book. Both Ariel and Verdana have been found

easier to read than Times New Roman.

8. Add a few pictures throughout the document. Don’t just throw in

clip art. That isn’t made for professional use, only for personal

use. You cannot sell it commercially. Find sites with free pictures

and/or art work and use those with the proper credit notations.

9. Have larger, bolder title and chapter titles—If you underline a

title, a lot of people will just try to click on it. Instead, use bold or

color headings. Create a simple, eye-catching cover page and

the report is complete.

You’ve created something simple and effective that you can give

away in a few hours time. It will attract people to you when they’re

looking for your topic and see that it’s “FREE.” Then, you can

have the link on your site where they can buy your book. If you do

a good report, they’ll be interested enough to take a look at your

book. If they like the way that looks, they’ll buy it too.

43

Once you’ve done all that, you have a product you can share with

possible affiliate programs to help you promote your product in

return for a commission, or for your promoting their product on

your site. As long as the two are complimentary, it usually works

well.

HOW TO DETERMINE THE SALE
AMOUNT OF YOUR EBOOK

You were given the opportunity to think about how much you

wanted to charge for your eBook earlier. It is important that you

decide which way you want to go.

Kindle offers you two royalty options when you publish yourself.

They are 35% and 70%. The 35% royalty applies to sales in any

territories. The 70% option applies to the territories of Andora,

Austria, Belgium, Canada, France, Germany, Italy, Liechtenstein,

Luxembourg, Monaco, San Marino, Switzerland, Spain, and the

United Kingdom including Guernsey—Jersey and Isle-of-Man, the

United States and the Vatican City

If you have chosen 70% then sales outside of the above territories

will be paid at the 35% royalty rate.

 If you select the 70% option you should also note that the list price

on Amazon must be at least 20% lower than any other publisher

offering the digital or physical version of your book.

44

If you have an eBook that is mainly from Public Domain work, you

can only expect to receive the 35% option.

Amazon does have a minimum and maximum price list. If you

select the 35% option your book must be priced between a certain

set amounts (the minimum price is higher if your book is greater

than 3mb in size)

You need to consider what is an appropriate price for a book in

your chosen category. This will have shown up in the research you

did earlier on in the challenge.

If you price your book too low then you may find it is not taken as a

credible offering within the category, if you price your book too high

you may find you simply are too expensive compared to your

competitors.

Kindle allows you to update the pricing on your book at any time

once it has been published, but bear in mind it can take up to 24

hours for a price change to become effective.

Today’s challenge is to decide the initial selling price for your book.

sites across the Web.

45

TRACKING YOUR AMAZON KINDLE
SALES

Knowing how much you sell on Amazon is probably very important

to you, especially if it’s your first book and you’re all excited about

it. There are several ways on Amazon to monitor your sales. If you

have print books Amazon has ordered through you or if you have a

Kindle Direct account, you can track in real time.

DIRECT REAL TIME

You can check your sales updates reports through both Kindle

Direct Publishing and Amazon Advantage programs. All you have

to do is log onto your account. You can check out your account as

often as you want. Once a day is common, but you may want to

check it more if you’re running a campaign of some kind, have an

ad running, are mentioned on someone else’s site such as an

affiliate site, or if you’ve created a blog post that mentions your

book.

Other publishers often only give you monthly statements and they

send them about three weeks into the next month, so it takes a

long time to actually see your results. With Amazon, you can even

track print sales through many of their features. They always offer

ways to estimate your sales.

INDIRECT TRACKING

46

Indirectly, you can track your real-time sales in two ways. These

are either by tracking the in-stock numbers or you can do it by

tracking sales rank. You can find both of these on your Amazon

book page. That is the page all of your potential customers can

view. These numbers won’t mirror your sales exactly, but they can

give you a good idea of how well your sales are going.

Since Amazon has a very large number of books, they can’t keep

inventory of books that are slow sellers. If you have a self-

published book, it probably falls into that category. Because of

this, they will stock just enough as they anticipate your sales to be

during that period of time. They base it on previous sales and only

reorder when the inventory is low.

They do, however, entice people who browse to buy the book with

statements like, “Order soon, only 2 left in stock.” This helps you

in tracking. You can check to see if the inventory is changing at

all.

You can use the in-stock numbers to let you know how many they

have in stock. It will say something like “10 New in stock now”

when they order new books from the distributor.

There are a few disadvantages to using the in-stock statistical

method.

• They’ll only list the number left in stock when that number is

low. If you don’t know how many they ordered in the first place,

you can’t figure out how many books they’ve sold.

47

• You can only use the “in stock” number if you have a printed

book. If your book is an eBook, you can’t track this way at all.

If you use the Amazon Best Sellers Rank, you can also indirectly

track sales. You just have to scroll down until you find your book.

There will be a separate page for paperback, hardcover, and

Kindle. Find the Product Details section. Go to the end of it, and

you can see what your sales rank is for your book.

You should know that this isn’t based on just sales of your book. It

also takes into account sales of all books that are in that category.

If you see 1,000, that’s awesome, but a ranking of 100,000 isn’t in

the Kindle market.

If other books in your category are selling quickly and yours aren’t,

your number goes up instead of down. It’s not what you want.

Your rank goes up when you have more sales relative to the

category than other books. They update the ranks hourly.

You should also set up an Author Central account. It’s simple to

do, and it will let you see sales information that no one else can

see. It only goes to you.

Another way is by the Nielsen BookScan. You can find this in the

Amazon Author Central tools. It gives you data for sales of

printed books for a period of 4-8 weeks. It’s close to real time and

reflects sales of the prior week. It will also show you where they

were from geographically. There may be a few sales that don’t

show up, but it still gives you an idea of how well everything is

going and where your books are selling.

48

The BookScan report enables authors to learn about their sales

close to the time they occur. It’s a useful tracking tool if the

company that produced your book door not post sales for a month

or two. Both Kindle Direct Publishing and Amazon Advantage

programs continuously update sales reports, which you can easily

accessible logging into your account. You can log onto your Kindle

account at least once a day, more frequently when you have an ad

running or a new guest blog post that mentions your books.

Other promotion company report contents monthly and run about

three months into the next month before you see last month’s

reports. This causes you not to see your reports for sometimes two

months. This makes it difficult at best to track. You can, however,

indirectly track print sales through several Amazon features, which

offer ways to estimate recent sales. Author Central also provides

graphs of your Amazon Best Sellers Rank history for the past four

or eight weeks. The separate graphs for each format of your book

offer a visual way to compare print and e-book performance.

GATHERING SALES INFORMATION AND USING IT FOR
PROMOTIONAL PURPOSES

We have discussed how important the entire process is from

beginning to end, everything has to be given your very best work

and care. We can’t stress enough, however, that creating the

perfect book means nothing if you don’t take an active part in

promoting your book. There are various types of promotion listed

in this book, and you should definitely begin to explore each. Try a

49

few different methods at the same time and alternate them weekly.

Soon, you’ll find the one, or group of ones that will work for you.

Remember to get yourself out there. Do guest blogs or webinars.

You can often find affiliates who will have you interview them about

the eBook and then they will offer to interview you about your book

and future plans. Blog posting, webinars, or even mentions of

friends public sites can do you the world of good. Then if you add a

paid advertisement to the mix, tracking sales results is an excellent

way to learn which methods work best.

Viewing your Promotion Results

At a time when you are not doing any promotion, follow your sales

figures to establish a baseline. The sales during this period can

probably be attributed to word of mouth and search engine hits

rather than your intentional efforts.

Be especially watchful in tracking your sales when you are paying

for an ad or other type of promotion. A potential customer may not

stop what he/she is doing to order a book but will wait until a

convenient time. Follow the sales of all of your book’s formats. You

may have linked to the Kindle version, but a reader may prefer a

print copy.

You may often find an increase in your sales if you have a guest

blog. They often come through self-ran ads. You can Google your

title to see if your book is mentioned. If you don’t see

something…do it again. Look at all the search results and see if

you can even find a mention of your book. Sometimes you may

50

see where someone has asked a question on a blog or twitter

remark. If so, take the time to send them a thank you and answer

them.

Plan Future Promotions

Now that you know all about your promotion efforts and how they

have lead to sales, you’re ready to do more. You can better plan

now how to spend the balance of your money and your important

time you can plan how best to spend your time and money

promoting your book.

Guest blogs and webinars won’t always generate great sales for

your books, but they do allow you to put the titles of your books

into visitors’ minds, take little effort, and cost nothing. In other

words, you may not have gained much by doing it, but you didn’t

lose anything either.

When it comes to an ad that is paid that is a different story. If you

don’t see an up flow in sales, you may think twice before

continuing or repeating the advertisement.

Keep track of your sales over time. Look at your sales closely to

see if they peak in certain months. If they do, then you’ll want to

remember those months they peak in certain months, concentrate

your promotion to hit buyers at or just before the peak. Visiting

Amazon pages and looking for related books to see if their sales

ranks improve at certain times.

51

Plan a virtual or life book tour using your sales information

available through Amazon’s Author Central, to plan a virtual or live

book tour. Target locations where your book has already found an

audience.

Publicize the events—Create publicity notices and send them to

bookstores, libraries, reading clubs or other organization you feel

would enjoy attending.

Schedule visits to your home area or the area mentioned in your

book. Schedule book signings, readings, and speeches.

Sometimes your book will take off in one area and not others. If

your readers are from out west, say Colorado. Search for the type

of reader in that area who is reading your books. Work with other

writing groups, organizations or libraries to set up internet

conferences with those readers. You can even go there and set

up the same events you did in your local area.

If you keep track of your sales, remember…don’t be fooled! You

can absolutely succeed as a self-published author.

52

AMAZON CONTACT SERVICES

Amazon doesn’t just sign you up and forget about you. They’ve

given you the tools you need to help you publish your new eBooks.

They offer you the use of their tools to help you get your eBook

published. With the continued rise of all the many social

networking sites, it opens up the world to have the opportunity to

view your eBook. There’ll never be such a type of available/FREE

or minimal cost advertising for which you can promote.

If you have a problem with anything in the book publishing

process, Amazon KDP has help sheets to help you. They also

have good customer care service, so simply contact them and

explain what problems you’ve had and they will help you to correct

them.

Just picture this, a family has gathered around the fireplace after

dinner for family reading night. Maybe they call it Kindling Night.

They have their Kindles out and ready, but instead of just any

other author, tonight… one of them is reading the book YOU

wrote! Doesn’t that make you feel great?

53

CONCLUSION

When it comes to publishing your own Kindle eBook, it doesn’t

need to be hard.

When you’ve published your first Kindle eBook, don’t just leave it,

take action and start spreading the word about it. As they say, put

in the hard yards now and reap the benefits down the future. The

same goes for a Kindle business.

If your first Kindle eBook flops, don’t give up. Get back up and try

again.

Follow the steps and guidelines in this eBook, and you’ll be on

your way to Kindling Success!

	

