

Sample Typeset

Xulon Press will typeset the interior of your book according to the *Chicago Manual of Style* method of document formatting, which is the publishing industry standard.

The sample attached is only an example of a standard typeset and is how most books are formatted, *unless otherwise requested by the author.*

Please see our guidelines on our website,
www.xulonpress.com for further details.

The Title Page (Always on the Right side)...This is where your Book's Title and Pen name will go.

Sample *Typeset*

*Bookman Old Style Font, 1.5 Spaced,
5.5x8.5*

*By
Author Pen Name*

Copyright © 2013 by Author Pen Name

Book Title
by Author Pen Name

Printed in the United States of America

ISBN 0000000000000

All rights reserved solely by the author. The author guarantees all contents are original and do not infringe upon the legal rights of any other person or work. No part of this book may be reproduced in any form without the permission of the author. The views expressed in this book are not necessarily those of the publisher.

Unless otherwise indicated, Bible quotations are taken from The King James Version.

www.xulonpress.com

***The Copyright page is
always on the left.***

***There are usually two blank
pages after the Copyright page -
so that all of the “front matter”
or “front pages” land on the right
side of the book.***

Table of Contents

<i>Introduction</i>	<i>vii</i>
<i>Heading Title One</i>	<i>9</i>
<i>Heading Title Two</i>	<i>12</i>

Blank pages do not display page numbers...though the numbers are still implied.

All “Front Matter” or beginning pages before the first chapter are numbered by using Roman Numerals and always start on the right.

The images under the Heading are called “glyphs” and are chosen by the typesetter to customize the look and feel of your book.

INTRODUCTION

***Blank pages keep all
“front matter” or pages
before the first chapter
to the right of the book.***

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Duis porttitor, eros in auctor tincidunt, lectus mi molestie massa, at tempus ante ipsum ac augue. Morbi risus erat, iaculis in pretium sed, suscipit nec dui. Pellentesque varius sodales nisi et volutpat. Nulla aliquam bibendum neque eget suscipit. Maecenas sit amet neque libero. Nam quis odio erat. Sed non tincidunt tellus. Curabitur at diam eget turpis tincidunt eius suscipit nec dui mod.

Suspendisse faucibus bibendum justo a volutpat. Morbi aliquam ornare elit, in facilisis tellus gravida non. Fusce quam magna, ullamcorper ac posuere quis, ut quam. In a nisl nec odio sodales tincidunt.

**Chapter numbers and titles
start 3 to 4 spaces down
from the top of the page and
do not have headers.**

Chapter 1

Heading Title One

*O*spendisse potenti. Vivamus pellentesque tortor ac orci ultricies consectetur. Integer

***Drop caps are used at
the beginning of the first
paragraph of each chapter.
The font used is chosen by
the typesetter to customize
each book.***

get mollis. Nam eros
el, gravida nec dolor.
umsan varius, ante
ique ipsum felis ut
tique eu egestas nec,
estas tincidunt tris-

tique. Vivamus non nunc eros. Mauris molestie,
nibh eu condimentum lobortis, enim tortor fauci-
bus urna, in condimentum nibh nibh convallis
est. Mauris gravida, ligula scelerisque fermentum
eleifend, eros arcu condimentum lacus, vitae
laoreet sem orci quis pu-
rutrum sapien a mollis.

Aenean eu quam phare-
quis ultricies risus. Vivian-
tum massa non aliquet. Fu-

***Page numbering begins
as Arabic numbers on
the first page of the first
chapter. Page numbers
do not start at “1” but
continues numbering
from the beginning.***

ullamcorper consequat, nibh felis fringilla justo, at ullamcorper ligula lorem sed justo. In viverra est a nunc tempus eget cursus nibh accumsan. In non nunc consequat orci dictum lobortis et ut lorem. Lorem ipsum dolor sit amet, consectetur adipiscing elit. Etiam condimentum urna non odio varius aliquet. Maecenas at risus at urna sodales porttitor. Mauris elementum orci quis est congue ut sagittis eros commodo. Vivamus quis est tortor, vel pellentesque quam. Proin nisl nibh, consectetur non facilisis eu, volutpat vitae tellus. Vivamus auctor blandit libero, non aliquet lacus pulvinar et.

Suspendisse potenti. Vivamus pellentesque tortor ac orci ultricies consectetur. Integer vulputate volutpat mauris eget mollis. Nam eros tellus, at auctor vel, gravida nec dolor.

Aenean eu quam pharetra odio lobortis ornare quis ultricies risus. Vivamus ultrices condimentum massa non aliquet. Fusce lacinia, leo laoreet ullamcorper consequat, nibh felis fringilla justo, at ullamcorper ligula lorem sed justo. In viverra est a nunc tempus eget cursus nibh accumsan. In non nunc consequat orci dictum lobortis et ut lorem. Lorem ipsum dolor sit amet, consectetur adipiscing elit. Etiam condimentum urna non odio varius aliquet. Maecenas at risus at urna sodales porttitor. Mauris elementum orci quis est

The BOOK TITLE is the left page header and the CHAPTER TITLE is the right page header.

pulvinar et.

odo. Vivamus quis
m. Proin nisl nibh,
olutpat vitae tellus.
, non aliquet lacus
pulvinar et.

Suspendisse potenti. Vivamus pellentesque tortor ac orci ultricies consectetur. Integer vulputate volutpat mauris eget mollis. Nam eros tellus, scelerisque at auctor vel, gravida nec dolor. Duis fringilla, neque at accumsan varius, ante urna mattis neque, et tristique ipsum felis ut orci. Nullam nibh nunc, tristique eu egestas nec, pharetra nec est. Nullam egestas tincidunt tristique. Vivamus non nunc eros.

Suspendisse potenti. Vivamus pellentesque tortor ac orci ultricies consectetur. Integer vulputate volutpat mauris eget mollis. Nam eros tellus, at auctor vel, gravida nec dolor.

Suspendisse potenti. Vivamus pellentesque tortor ac orci ultricies consectetur. Integer vulputate volutpat mauris eget mollis. Nam eros tellus, at auctor vel, gravida nec dolor.

Chapter 2

Heading Title Two

*An example
of a quote or
Scripture.*

*Quotations and Scriptures Maecenas condimentum congue mauris, vitae feu-
giat velit pellentesque non. Integer nec
sapient risus. Vestibulum eu lec-
tus erat, nec pulvinar felis.*

Vivamus pellentesque tortor ac orci ultricies consectetur. Integer vulputate volutpat mauris eget mollis. Nam eros tellus, scelerisque at auctor vel, gravida nec dolor. Duis fringilla, neque at accumsan mauris ante urna mattis neque, et tristis. **All body chapters, (after chapter one), continue on consecutive pages, unless requested by the author that they all start on the right side.** lobortis, enim tortor faucibus urna, in condimentum nibh nibh convallis est. Mauris gravida, ligula scelerisque fermentum eleifend, eros arcu condimentum lacus, vitae laoreet sem orci quis purus.

Aenean eu quam pharetra odio lobortis ornare quis ultricies risus. Vivamus ultrices condimentum massa non aliquet. Fusce lacinia, leo laoreet ullamcorper consequat, nibh felis fringilla justo, at ullamcorper ligula lorem sed justo. In viverra est a nunc tempus eget cursus nibh accumsan. In non nunc consequat orci dictum lobortis et ut lorem. Lorem ipsum dolor sit amet, consectetur adipiscing elit. Etiam condimentum urna non odio varius aliquet. Maecenas at risus at urna sodales porttitor. Mauris elementum orci quis est congue ut sagittis eros commodo. Vivamus quis est tortor, vel pellentesque quam. Proin nisl nibh, consectetur non facilisis eu, volutpat vitae tellus. Vivamus auctor blandit libero, non aliquet lacus pulvinar et.

Suspendisse faucibus bibendum justo a volutpat. Morbi aliquam ornare elit, in facilisis tellus gravida non. Fusce quam magna, ullamcorper ac posuere quis, scelerisque ut quam. In a nisl nec odio sodales tincidunt. Vivamus elementum semper pretium. In hac habitasse platea dictumst. Ut magna mauris, laoreet a mattis nec, condimentum a magna. Nulla blandit placerat.

Etiam condimentum urna non odio varius aliquet. Maecenas at risus at urna sodales porttitor. Mauris elementum orci quis est congue ut sagittis eros commodo. Vivamus quis est tortor,

vel pellentesque quam. Proin nisl nibh, consectetur non pulvinar. Mauris elementum orci quis est congue ut sagittis eros commodo. Vivamus quis

**An example of
a bulleted list**

pellentesque quam. Proin nisl nibh, non facilisis eu, volutpat vitae tellus.

- Morbi consectetur metus id ipsum tincidunt eu tempus mi fermentum.
- Praesent sollicitudin sollicitudin nisi, a rutrum eros tempus in.
- Suspendisse ac tortor leo, et placerat leo.
- Sed placerat dui sed nisi pulvinar congue.
- Sed et velit purus, nec viverra nibh.
- Donec ac nisi eu dui vulputate tincidunt.
- Vivamus sit amet neque vel tortor bibendum aliquam.
- Vestibulum eget dolor sem, condimentum vehicula felis.
- In vel arcu in eros volutpat gravida.
- Mauris quis nisl eu ante ultricies condimentum.
- Suspendisse tristique facilisis mi, vitae bibendum est pulvinar in.
- onec ac nisi eu dui vulputate tincidunt.
- Vivamus sit amet neque vel tortor bibendum aliquam.
- Vestibulum eget dolor sem, condimentum vehicula felis.

Suspendisse faucibus bibendum justo a volutpat. Morbi aliquam ornare elit, in facilisis tellus gravida non. Fusce quam magna, ullamcorper ac posuere quis, scelerisque ut quam. In a nisl nec odio sodales tincidunt. Vivamus elementum semper pretium.

For best image quality your submitted images must be 300 dpi and sized to fit within the margins in the book. (Example: the trim for this book is 5.5"x8.5" - the margins are .75". The images shown are 4" wide at 300 dpi.)

*Example of a landscape-oriented image:
(short sides on the left and right)*

**Landscape images may need to be reduced
or cropped to fit within margins.**

*Example of a portrait-oriented image:
(short sides on the top and bottom)*

Books always end with an even number of pages. (And always end with a blank page. So it will either end with one or two blank pages.)