TALES OF THE UNANTICIPATED

Contributors’ Guidelines

Tales of the Unanticipated welcomes submissions from writers, poets, and artists. Please read the following contributors' guidelines before submitting.

General Guidelines

Reading submissions for both issues #27 (the “Monsters” issue) and #28 (the “Heroes” issue) that are postmarked by August 1-August 31, 2005. We will respond by February 28, 2006.

If you are reading this after August 31, 2005, do not send unsolicited manuscripts. Keep an eye on our web site—www.totu-ink.com—for issue #29 reading period/guidelines updates. Please note: We are reading for both #27 and #28 in August 2005. Our backlog won’t let us reopen submissions until issue #29.

For questions and queries contact: submits@totu-ink.com.

PROSE SUBMISSIONS — New Policy

Send a manuscript copy of PROSE submissions (with SASE) to:

Eric M. Heideman

Tales of the Unanticipated

PO Box 8036

Lake Street Station

Minneapolis, MN 55408

(Eric does not assume responsibility for art and poetry mailed to the above address.)

In addition to mailing us mss. copies of your prose submissions, email your submission a an attachment to:

submits@totu-ink.com

We can accept most file formats (Word, Open Office, Word Perfect, etc.), but if you are not sure, save your submission as an RTF file. For our international contributors, A4 is OK. Size, in this case, doesn’t matter. If you do not have a computer document for your submission, please email us at the above address to let us know you have mailed us your manuscript.

We will let you know, by email, when we have received the manuscript by mail and email.

The editor will not read your submissions off the screen, and TOTU cannot carry the expense of printing all the submissions we receive. If you want your prose submission considered, you need to send a printed manuscript copy along with the electronic one.

(Did you mean to leave this out?) Please note that Eric and the TOTU staff put a lot of time and care into helping promising writers hone their craft. Writers of originality and vision often need help presenting their material so that their desired effect gets across to readers. That's what editors are supposed to be for. To be helpful, we think it's necessary to be honest. If you see personal editorial feedback as enemy action, please don't waste our time: we have a magazine to put out. If you like getting feedback, we look forward to reading your stuff.

FICTION: Issue #27 will be the “monsters issue. We will be especially interested in stories related to monsters—natural and supernatural, human and nonhuman, cuddly and nasty, metaphorical and real. Issue #28 will be our “heroic” issue. We’ll be especially interested in stories about people/beings, with or without unusual abilities, who attempt something “heroic”—the term defined as you like. But as usual with our occasional theme issues, we don’t require you to stick to the theme and remain open to our usual wide-ranging, eclectic mix of stuff. We will consider stories up to 10,000 words, no serials. We prefer stories with personality.

NONFICTION: TOTU pays 1½ - 2¢ a word for essays for the general reader on speculative fiction writers and themes, or speculative science articles, to 6,000 words. We are currently backlogged on interviews. No plot summaries masquerading as book reviews. Query Eric M. Heideman at the above address with an SASE with idea before submitting.

RIGHTS: TOTU acquires First North American Serial Rights. We occasionally settle for One-Time Reprint Rights on previously published material, but if your piece was previously published, you need to say that in your cover letter. No surprises, please.

SIMULTANEOUS SUBMISSIONS: Because of our rare reading windows, we are willing to consider simultaneous submissions, but again, no surprises; you need to mention up fron in your cover letter where else your submission is sitting, and you need to let us know promptly when/if it is accepted or rejected by the other market (After several staff members have each devoted hours of consideration to a piece, it doesn't make us happy campers to learn that, in the meantime, unbeknownst to us, you've sold the piece elsewhere.)

MULTIPLE SUBMISSIONS: Because of the short reading window, we're willing to consider up to three stories at a time; but please include a separate SASE for each story.

E-SUBS: TOTU has a new policy, asking for both paper and electronic copies of prose submissions. Electronic submissions without accompanying ms. copies remain unacceptable. Please carefully read through “Prose Submissions” above for details. For poetry submissions, see below.

PAYMENT: 1½ - 2¢ a word for science fiction, fantasy, horror, and unclassifiable stories, to 10,000 words. No serials.

POETRY

TOTU pays $7 for speculative poetry, up to two typewritten pages per poem. Send submissions to:

poetry@totu-ink.com

...or...

Rebecca Marjesdatter

2011 3rd Ave. S. #222

Minneapolis, MN 55404

Email: page_of_pentacles@totu-ink.com

In the case of poetry—and only poetry—it is acceptable to submit either by email or by mail. Email submissions are preferred. If you send your submission by mail, please include a SASE.

ILLUSTRATIONS AND CARTOONS

TOTU pays $25 for front-cover art, $15 for back-cover art, $12 for commissioned interior illustrations, $7 for cartoons and spot illustrations. For an assignment, send several clear photocopies representing the range of your work. Please do not send original copies unless asked to do so. Send art portfolios to:

Rodger Gerberding

1204 S 9th
1st Floor

Omaha, NE 68108

Send cartoons to Eric Heideman at the address for fiction submissions, above.

