
When viewing an open book, odd numbered pages are on the right.
Note: Click on tip boxes to highlight them. Then click Delete to remove them from your manuscript.

Your Book Title:
Subtitle

Tip: For a more professional look, use the same font on your title pages as used on your book cover.
This is the first page of your book, commonly referred to as the half title page and will appear on the right hand side – opposite the book’s inside front cover.

Tip: When formatting your masterpiece, we recommend you view your manuscript with the formatting symbols displayed. This allows you to quickly identify extra spaces, full returns, and section breaks as well as header and footer settings. Click the pilcrow symbol ¶ in the Microsoft Word toolbar to view formatting marks.

	
When viewing an open book, even numbered pages are on the left.

Delete this instructional text when formatting your book.
[Style = Normal Block]
This page can be left blank, it can include an illustration associated with the book (a frontispiece), or it can list other works by this author or publishing company.

Note on Fonts and Styles: The fonts in this template are set to Times New Roman using formatting styles. You can change fonts by right clicking on the style name in the toolbar (Header 1, Normal, etc.) and choosing the Modify option.
Recommended fonts for use in print books
Tip: By changing the font in the formatting style, you can be assured that fonts in all sections utilizing this style will be uniform throughout your book. For more information about using Formatting Styles, see: Using Styles, Quick and Easy
Tip: Traditionally, all pages prior to and including the Table of Contents page do not include page numbers, headers, footers, or decorative components.

The full title page is usually page iii of a book, and displays the book’s full title (including the subtitle), the names of the author(s), editor(s), and contributor(s). You may also include, the publisher’s name and/or logo followed by the year of publication at the bottom of the page.

Your Book Title:
Subtitle
Author’s Name
Editors’ and/or Contributors’ Names

Important: To qualify for distribution, your title, subtitle, author, and contributor names must exactly match what you entered in the first steps of the publication wizard.

IMPORTANT: You (or your publishing company) are the publisher of your work. Lulu is the distributor, NOT the publisher.

<Publisher Name and/or Logo>
<Year of Publication>

	

The copyright page appears on the reverse side of the title page, usually page iv. The text on the copyright page is generally set two or three points smaller than the main body text so all of the information will fit on a single page. The copyright page contains all relevant publisher and author information, including the Library of Congress Cataloging in Publication (CIP) data.

Example Text: Update to display information specific to your book.
[Style = Copyright]
Copyright © <Year of Publication> by <Your Name>
All rights reserved. This book or any portion thereof may not be reproduced or used in any manner whatsoever without the express written permission of the publisher except for the use of brief quotations in a book review or scholarly journal.
First Printing: <Year of first printing>IMPORTANT: Lulu is NOT the publisher of books created using the tools available on Lulu.com. You are the publisher.

ISBN <Enter your ISBN>
<Your Publishing Company Name>
<Your Street Address or Post Office Box>
<Your City>, <Your State> <Your Zip Code>
www.<Your Internet Address>.com You may want to include optional ordering information (example text below).
Ordering Information:
Special discounts are available on quantity purchases by corporations, associations, educators, and others. For details, contact the publisher at the above listed address.
U.S. trade bookstores and wholesalers: Please contact <Your Publisher Name> Tel: (XXX) XXX-XXXX; Fax: (XXX) XXX-XXXX or email <Your business email address>.

	

Dedication

<Example Text: To my lovely wife/husband/life partner/children/editor/friends/pet and/or support group.

Thank you. Without your support and patience, I would have never achieved my dream.>

Delete this instructional text when formatting your book.
[Style = Dedication]

The Dedication page often follows the copyright page. The dedication is optional and usually conists of one to four lines of text, set in the same font as the book’s text (sometimes in italics), centered on the page about 2 inches from the top margin or aligned with the text on the copyright page.

If you include a Dedication in your book, the back of the Dedication page should be blank. A section break is included below to automatically insert the required blank page.

If you do not intend to include a Dedication, delete this page from the template.

Tip: To remove the line above the page number, double click below the line to open the Headers and Footers editor, choose the dropdown option on the Borders button in the toolbar and click None.
To remove the line beneath the section titles, simply click on the section title and repeat the above process.

	
Contents

Acknowledgements	ix
Foreword	xi
Preface	xiii
Introduction	1
Chapter 1: The Period	3
Appendix 1	5
Notes	7
References	9
Glossary	11

Delete this instructional text when formatting your book.
[Style = Indent Normal]

The Contents page is set on the first right-hand page after the Copyright page or Dedication (if included). This page establishes the design motif for the remaining front matter (Acknowledgements, Preface, Foreword, Introduction, etc.), chapter headings, and back matter pages.
At a minimum, the Contents page should list all of the front matter pages that follow the contents page and the part, section, and chapter headings in the book. The Contents pages may also include all or some of the book’s subheadings, but does not include the Dedication or the Contents page itself.
A simple contents page might have the word “Contents” set in 18 or 20-point type in the same font as the other front matter headings, centered, about 2 inches from the top of the page. It is customary to leave about an inch or so space between the contents title and the text that comes below. The front matter and chapter heading text on your Contents page should be left aligned on the page, while the page numbers are right aligned.
Once you have edited all the sections of your book and added your book’s text, right click on the table of contents and choose Update Field > Update Entire Table.
For additional information about using Microsoft Word’s table of contents creation tool, see: Create or Edit a Table of Contents

Note: Many works of fiction do not list chapters on a Contents page unless the chapters are individually named. In a print book, there is no need to include a Table of Contents that simply lists Chapter 1, Chapter 2, Chapter 3, etc.

If your table of contents requires multiple pages, the final contents page should appear on an even numbered page (left side of an open book). A section break is included below to automatically insert the required blank page if required.

	
[bookmark: _Toc229037951]Acknowledgements
I would like to thank my teachers, my editor, my creative writing course classmates, and my family without whose help this book would never have been completed.
Thank you for your patience and guidance, your use of the editor’s red pen…

Delete this instructional text when formatting your book.

[Style = Indent Normal]

The Acknowledgments page is usually the first of the front matter pages following the Contents pages. While the Dedication is usually only a few words or lines of text, the Acknowledgments page provides authors a chance to acknowledge or thank anyone they wish, especially people who were involved in the writing or production process.
If your Acknowledgement text requires multiple pages, the final page should be on an even numbered page (left side of an open book). A section break is included below to automatically insert the required blank page if required.

If you are not including Acknowledgements, delete this page from the template.

Tip: Traditionally, pages following the table of contents are numbered with Roman numerals (i, ii, iii, etc.). Although page numbers are not displayed on the pages before the Table of Contents, they are included in the page count. Begin using Arabic numerals (1, 2, 3, etc.) in the Introduction and main story text.

	9
[bookmark: _Toc229037952]Foreword

<Insert Foreword text here. >

Delete this instructional text when formatting your book.

[Style = Indent Normal]

The Foreword always begins on an odd numbered page (right side of an open book). The author or another person, preferably someone who will add something to the book’s content and help sell more books, may write the Foreword.
When a Foreword is written by a particularly well known person, the writer’s name may appear on the book’s cover or title page (Forward by…), usually below the author’s name and in smaller type.
The Foreword always ends with the name of the writer and often includes the date (month, year) it was written. Although it can be any length, the typical foreword is four to eight pages in length.

If your Foreword includes multiple pages, the final page should be on an even numbered page (left side of an open book). A section break is included below to automatically insert the required blank page if required.

If you are not including a Foreword, delete this page from the template.

[bookmark: _Toc229037953]Preface

<Insert Preface text here. >

Delete this instructional text when formatting your book.

[Style = Indent Normal]

When there is a Preface, it is almost always written by the author.
Unlike the Introduction, which contains information essential to understanding the book, the Preface is a chance for the author to speak directly to the reader. The Preface often explains the author’s thoughts concerning the book’s inspiration; however, there are no limits on what the author can write.
If your Preface includes multiple pages, the final page should be on an even numbered page (left side of an open book). A section break is included below to automatically insert the required blank page if required.

If you are not including a Preface, delete this page from the template.

[bookmark: _Toc229037954]IntroductionDouble click in the page header to add the author’s name (or to remove the text).
The author’s name will display on all subsequent odd numbered pages within the book’s body.

<Insert Introduction text here.>

Delete the instructional text below when formatting your book.

[Style = Indent Normal]

The Introduction can be placed in one of two positions in the book. It should either begin at the end of the front matter section, or it can be considered as the first page of the story (body) and be designated as page 1 of the Arabic numbered text, as in this template.
 The Introduction contains information considered vital to understanding the book. This may take the form of a summary, a synopsis of what occurred in previous volumes in a series, or anything else the author wishes to write as a means to introduce the book.
If your Introduction requires multiple pages, the final page should be on an even numbered page (left side of an open book). A section break is included below to automatically insert the required blank page if required.

If you are not including an Introduction, delete this page and the next from the template.
<Author Name>
<Book Title>
<Author Name>
Tip: Arabic numerals (1, 2, 3, etc.) are used for all pages following the front matter (Acknowledgement, Foreword, and Preface) pages.

<Book Title>
Double click in the page header to add the book’s title (or to remove the text).
The title will display on all subsequent even numbered pages within the book’s body.

[bookmark: _Toc229037955]Chapter 1: The Period
[Style = Indent Normal]
IT WAS the best of times, it was the worst of times, it was the age of wisdom, it was the age of foolishness, it was the epoch of belief, it was the epoch of incredulity, it was the season of Light, it was the season of Darkness, it was the spring of hope, it was the winter of despair, we had everything before us, we had nothing before us, we were all going direct to Heaven, we were all going direct the other way- in short, the period was so far like the present period, that some of its noisiest authorities insisted on its being received, for good or for evil, in the superlative degree of comparison only. To make your book an enjoyable reading experience, choose a single method for visually separating paragraphs. There are two common paragraph formats: first line indent (displayed here) or block paragraphs. Most works of fiction use first line indent while most non-fiction works use block paragraph style. Of course, there are exceptions, so you must choose what works best for your book.
Whatever style you choose, do not mix the two and do not use the Return key to add extra spaces between paragraphs.
The easiest way to format your document text is to use Styles. You can set the Normal paragraph style to include indents and/or spacing between paragraphs. This ensures formatting is consistent throughout your book. Also, if you decide to make format changes, you can simply update the style rather than individually updating the format for each paragraph or header.
For more information about applying and editing styles, see: Style Basics in Word
Replace this example text from A Tale of Two Cities with your remarkable work.

There were a king with a large jaw and a queen with a plain face, on the throne of England; there were a king with a large jaw and a queen with a fair face, on the throne of France. In both countries it was clearer than crystal to the lords of the State preserves of loaves and fishes, that things in general were settled for ever.
It was the year of Our Lord one thousand seven hundred and seventy-five. Spiritual revelations were conceded to England at that favoured period, as at this. Mrs. Southcott had recently attained her five-and-twentieth blessed birthday, of whom a prophetic private in the Life Guards had heralded the sublime appearance by announcing that arrangements were made for the swallowing up of London and Westminster. Even the Cock-lane ghost had been laid only a round dozen of years, after rapping out its messages, as the spirits of this very year last past (supernaturally deficient in originality) rapped out theirs. Mere messages in the earthly order of events had lately come to the English Crown and People, from a congress of British subjects in America: which, strange to relate, have proved more important to the human race than any communications yet received through any of the chickens of the Cock-lane brood.
France, less favoured on the whole as to matters spiritual than her sister of the shield and trident, rolled with exceeding smoothness down hill, making paper money and spending it. Under the guidance of her Christian pastors, she entertained herself, besides, with such humane achievements as sentencing a youth to have his hands cut off, his tongue torn out with pincers, and his body burned alive, because he had not kneeled down in the rain to do honour to a dirty procession of monks which passed within his view, at a distance of some fifty or sixty yards. It is likely enough that, rooted in the woods of France and Norway, there were growing trees, when that sufferer was put to death, already marked by the Woodman, Fate, to come down and be sawn into boards, to make a certain movable framework with a sack and a knife in it, terrible in history. It is likely enough that in the rough outhouses of some tillers of the heavy lands adjacent to Paris, there were sheltered from the weather that very day, rude carts, bespattered with rustic mire, snuffed about by pigs, and roosted in by poultry, which the Farmer, Death, had already set apart to be his tumbrils of the Revolution. But that Woodman and that Farmer, though they work unceasingly, work silently and no one heard them as they went about with muffled tread: the rather, forasmuch as to entertain any suspicion that they were awake, was to be atheistical and traitorous. Warning: If you copy and paste your manuscript text into this template, you will most likely also copy the default style settings from your original manuscript. No worries! Simply follow the instructions in Style Basics in Word to update and format your text and chapter headings.

<Author Name>

[bookmark: _Toc229037956]Appendix 1
Delete this instructional text when formatting your book.

[Style = Indent Normal]

A book can have a single appendix or many appendices. If the book contains more than one appendix, label them as Appendix A, B, C or Appendix 1, 2, 3, etc.
The design for an appendix heading is often identical to the book’s chapter headings, but “Appendix” followed by its number or letter replaces the chapter number.
The appendix includes material that does not fit into the flow of the book for one reason or another. It can be reference material, a long extract, a table, or just about anything the author wants to add to the book.
Depending on the type of material involved, the appendix can be set as regular body text, or in a smaller type size if it’s an extract or table, or if you need to reduce the page count in your book.

If your Appendix requires multiple pages, the final page should be on an even numbered page (left side of an open book). A section break is included below to automatically insert the required blank page if required.

If you are not including an Appendix, delete this page from the template.

[bookmark: _Toc229037957]Notes
Delete this instructional text when formatting your book.
[Style = Notes]

The Notes for a book can be set as footnotes as the bottom of the page within the main body of the book or on a Notes page in the back matter. The Notes should come before the References or Bibliography (if included).
The font used in the Notes is generally set about 2 points smaller than the main body text. Notes are usually set in the same font as the body text, which is almost always a serif font such as Times or Garamond.
The first line of the note is usually set with a ¼-inch indent. If the main body text is left aligned then the notes should also be left aligned.

If your Notes require multiple pages, the final page should be on an even numbered page (left side of an open book). A section break is included below to automatically insert the required blank page if required.

If you are not including Notes, delete this page from the template.

[bookmark: _Toc229037958]References
Delete this instructional text when formatting your book.
[Style = References Hanging Indent]

The References section (or Bibliography) generally follows the Notes section if there is one. The references text can be set in the same font and size as the Notes.
The References are often set with a ragged right margin (i.e. not aligned), especially if there are long website addresses that would make it difficult to justify the text without leaving big spaces between words.
To make them easier to read, the References can be set with a small amount of extra space between entries, or with ¼-inch hanging indent, where the first line of text is flush left with the text margin and the following lines are indented.

If your list of References requires multiple pages, the final page should be on an even numbered page (left side of an open book). A section break is included below to automatically insert the required blank page if required.

If you are not including a list of References, delete this page from the template.

[bookmark: _Toc229037959]Glossary
Delete this instructional text when formatting your book.
[Style = Glossary]

If the book has a glossary, it usually comes after the Notes and References sections if included. The Glossary text is usually set in the book’s main body font and size, but it can be set smaller if page count is an issue.
The glossary terms are often set off in some way, using a bold or italic font. It is also common to set off the entries with a hanging indent and/or extra space between the terms.

If your Glossary requires multiple pages, the final page should be on an even numbered page (left side of an open book). A section break is included below to automatically insert the required blank page if required.

If you are not including a Glossary, delete this page from the template.

[Style = Normal Block]
IMPORTANT NOTE
The total number of pages (front matter, body, and back matter) in your book must be divisible by 4. If not, the printer will insert additional pages.
The final page (front and back) of your book must be left blank. If there is any print on the final page, it will be rejected for distribution.
[bookmark: _GoBack]THEREFORE, DELETE THE TEXT FROM THIS PAGE BEFORE UPLOADING YOUR MANUSCRIPT!

