

HOW TO A HAVE A PRODUCTIVE INDEPENDENT BOOKSTORE VISIT

By a former independent bookseller & Mountaineers Books staff member

Independent bookstores are unique hubs for community, ideas, and information. The readers who work there (because bookstore staff are all first and foremost readers) provide an exceptional and personal level of service in their work as booksellers. They often labor long hours into the evening and on weekends. When you stop by an independent bookstore, if there is not a long line forming at the checkout counter or info desk, stop by to introduce yourself and meet a bookseller. Why? Because booksellers want to connect with authors. They are curious about the people behind the books that they read and sell, and they are in a position to recommend your book to customers. Read on for advice on how to have a productive bookstore visit.

First, know that booksellers enjoy meeting authors. Don't be shy about initiating an introduction. We all enjoy a friendly person who we have something in common with. And authors and books are the central interest of 99% of booksellers (though everyone can have an off day). Your introduction can comfortably lead with the fact that you're a Mountaineers Books author and the reason why you've stopped by this particular bookstore. Do you love their book selection? Is it in your neighborhood or are you traveling? Are you shopping for a gift for a family member? Does your mom want a selfie of you with your book in a bookstore? All of these are valid reasons.

A bookseller might ask you to sign a copy of the book, or they may not. There's no need to push it, but you could say, "I understand it may not be in stock, but if it is would you like me to sign the copy/ies you have?" There is no need to ask for a manager or their book buyer/s. The manager is likely busy managing and the buyer is likely busy calculating quantities for reorders or sifting through long lists of forthcoming titles. Treat all booksellers as equals.

There's a chance that your book is not on their shelves. Maybe it was, yesterday, and someone bought it. It can take anywhere from a day or two to a couple of weeks to get it back on the shelf. Try to relieve any pressure a bookseller might feel if they don't have your book readily available. They want to help you to the best of their ability. Display curiosity, warmth, and patience.

If you'd like to become involved at your local indie bookstore, attend other author readings there. Join a book club hosted on site. Ask booksellers what they recommend or what they're reading at the moment. Be genuinely interested in their answers.

Booksellers help customers find books every day. On a few occasions, after assisting a customer locate a particular book within the store, the customer turned to me and said, "I wrote this book." I then realized that I had been assisting an author locate their own book and on those occasions, I felt a little ambushed. The author was proud and happy to have the book in hand, but I felt like I had passed a test I didn't know I was taking. I always wondered what the author would have said if I couldn't find their book. He or she might walk away upset or disappointed. As an author, if you are direct and honest up front it will help you build relationships with booksellers. They'll be more likely to remember you and your book with warmth and enthusiasm.

Before you leave the store, buy a book—but *not* your own book. It can be a \$5.99 paperback or whatever's next on your reading list. When provided with an opportunity to support other authors, do so. Supporting other authors is an act of generosity and exudes confidence, as well as deepens your engagement with the larger book community. Booksellers appreciate this and they appreciate meeting you, because conversations about books is what bookselling is all about. Personal recommendations are one of the primary ways people select a book to buy. Your book matters and so do the people handselling it to customers.

So don't be shy about introducing yourself. It's a beautiful thing to be a member of the larger book community.