

Your complete guide to starting an online book store, including: buying, restoring, pricing, storing, and shipping your books.

29 Ways to Buy and Sell Used Books Online

**Buy The Complete Version of This Book at
Booklocker.com:**

<http://www.booklocker.com/p/books/3821.html?s=pdf>

29 WAYS

TO BUY AND SELL USED BOOKS ONLINE!

A BEGINNER'S STEP-BY-STEP GUIDE
TO BUYING AND SELLING USED BOOKS ONLINE

KELLEY HUNSICKER

*"I Can't believe how easy it was to get started!
And with almost no start up costs."*
K.L. Mett

*"When I retired, I began looking for another source of income. Selling books is
the perfect hobby to earn a little extra money between checks."*
Mary Rohn

29 WAYS

TO BUY AND SELL USED BOOKS ONLINE

By Kelley Hunsicker

To my family, for their unwavering support, patience, and encouragement.

Copyright ©2008 by Kelley Hunsicker
All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, transmitted in any form or by any means, electronic, mechanical, recording or otherwise, without the prior written permission of Author.

This publication is intended to provide helpful and informative material on the subject matter covered. It is sold with the understanding that the author and publisher are not engaged in rendering professional services in the guide. If the reader requires personal assistance or advice, a competent professional should be consulted.

The author and publisher specifically disclaim any responsibility for any liability, loss, or risk, personal or otherwise, which is incurred as a consequence, directly or indirectly, of the use and application of any of the contents of this book.

Table of Contents

Introduction/About the Author	4
Section 1: GETTING STARTED	
1. Making the Commitment	5
2. How to get started	6
3. How to choose your mailer	7
4. How to choose your postage	8
5. How to create storage space	9
6. How to organize your inventory	10
7. How to create a workspace	11
8. How to clean your inventory	12
9. How to repair your books	13
Section 2: SETTING UP SHOP	
10. How to start selling	14
11. How to choose your seller account	15
12. How to grade your books	16
13. How to list your books	17
14. How to find copyright information	18
15. How to price your books	19
16. How to choose shipping methods	20
17. How to edit your Zshop listings	21
18. How to merchandise your Zshop	22
19. How to choose your Zshop real estate	23
Section 3: INCREASING YOUR INVENTORY	
20. How to use your Inventory	24
21. How to find cheap books	25
22. How to use your library	26
23. How to search your classifieds	27
24. How to advertise for books	28
25. How to use your competition	29
26. How to know what to buy	30
27. How to avoid penny sellers	31
28. How to specialize	32
29. Depositing your earnings	33
More Titles from 29 Ways™ Press	34

1. Making the Commitment

Before you begin selling used books online, you have to make a serious commitment to the daily time you will spend on your new business. You are opening a used bookstore. Your new bookstore will require your time even though it's a virtual store.

Online selling doesn't require much time, but it requires consistent time. You will need to schedule bookselling into your daily routine. But, selling is easy and flexible, and will easily fit into your schedule.

When opening your virtual store, it is open 24 hours a day – 7 days a week, has visitors from all over the world, you don't have to be there to sell and there's almost no overhead expenses.

Daily Routine:

- ✓ **Check your e-mail.** Amazon will send an e-mail every time someone buys a book from you.
- ✓ **Print your orders.** Each e-mail order will contain a shipping label, the book bought and the amount deposited into your Amazon account.
- ✓ **Respond to customer questions.** Customer service is important to your business. Online buyers use a rating system to rate the quality of your product, your promptness in shipping and your communication with them.
- ✓ **Ship your orders.** Pull, package and ship your orders as they come in.

Tip

The time you spend building your shop inventory is up to you, BUT the amount of time you spend will help determine the amount of money you make each week.

2. How to Get Started

Now that you've decided to sell used books, you need to learn about the basics you need to have in order to begin selling. Remember, this is only the basics. There are many choices available. Having these few items will allow you to begin selling right away.

Items needed to begin selling your books online:

Computer: Your computer will serve as the gateway to your 'virtual store'.

Internet Access: You will need to have an internet access. It doesn't matter which provider you use.

E-mail Address: Amazon.com sends your orders to you by e-mail. Customers may also need to contact you about their purchase.

Printer: You will need to print your orders. Each order contains a shipping label and packaging slip to use when preparing your package.

Personal Checking Account

You will need a personal checking account to begin selling your books. You could use the one you already have or set up a separate account for book selling. If you don't set up a separate account now, you may want to consider doing it at some point. Amazon will deposit your earnings directly into your banking account. After the first two weeks, you can transfer your sales money manually, up to once a day, if you wish.

Tip

Always check supply levels and keep them stocked. Be sure to have plenty of paper and ink for your printer. Other items include a good pair of scissors and packaging tape.

3. How to Choose Your Mailer

You will need several types and sizes of mailing envelopes to begin your business. Here are a few choices to help you select which is best for you. Mailers are a matter of personal preference. It depends on how much you want to spend, the deals you find on them and the types of books you carry.

Finding the right envelope:

Flat Manila Envelopes

You can find flat manila envelopes at any office supply store and they come in various sizes and counts. These envelopes are the least expensive. The 9X12's are a great size for shipping magazine type books. The 6X9's are perfect for mass-market paperbacks and children's books. Since these envelopes don't offer much protection, you should only use them for penny sellers. When using the flat envelopes, wrap a piece of bubble wrap around the book to ensure its protection.

Padded Mailers

There are several types of padded mailers available today. The type you choose is a matter of preference. Some cost more than others, so be sure to check prices before decided on your mailer. You could check office supply stores, your post office and online. E-bay has great deals on 100 count padded mailers in all sizes.

- ✓ Lightweight plastic envelopes lined with bubble wrap
- ✓ Manila mailers lined with bubble wrap
- ✓ Padded cardboard mailers

Online Seller

I search for the best price in padded envelopes. Other than that, I don't cut costs on shipping. I also wrap the book before I put it into an envelope to eliminate surface wear.

**Greatbooksjoy
Florida**

Your complete guide to starting an online book store, including: buying, restoring, pricing, storing, and shipping your books.

29 Ways to Buy and Sell Used Books Online

**Buy The Complete Version of This Book at
Booklocker.com:**

<http://www.booklocker.com/p/books/3821.html?s=pdf>