
What is a query letter?

“Querying” is, for most writers, begging and pleading with editors to allow them to write an article for a particular publication. Query letters simply add a “more professional face— and a little more self-esteem” to the begging process (Fryxell, 2002, p. 1).

Basic Steps to Writing a Query Letter:

1. Come up with a good idea, but be sure to do your research. Your query won’t get anywhere if you send the wrong ideas to the wrong editors. Look for publications that print articles that have a similar theme, tone, and audience as your article. Then, find out what the editors of those publications want by studying their publication guidelines as well as their listings in Writer’s Market.

2. Sell your idea. Keep your pitch short and grab the editor’s attention immediately. Give enough specifics so the editor knows your article has a solid foundation. Spinning out your idea should take one paragraph, maybe two. This is a query and not a rough draft. Your goal is to simply get your foot in the door.

3. Once you have sold your idea, you need to sell yourself. Why are you the right writer for the job? What insights will you bring to this assignment?

4. If you can provide photos, by all means do so.

5. Close your query letter optimistically: “I look forward to hearing from you soon…”, or “I look forward to tackling this topic to inform the readers of Magazine X of…”

6. Make sure you’ve enclosed a self-addressed stamped envelope for a reply.

7. If possible, send copies of two or three articles you have published. This will assure the editor that you are a pro and can handle the assignment.

(Fryxell, 2002, pp. 14-15)

Other Helpful Hints

1. Know your market. Get a copy of the publication and any guidelines that may be available.

2. Send your query to a person, not a job title. Show some research skills by sending your letter to the proper person.

3. Introduce yourself. Tell the editor about your experiences and interests. Be sure to include contact information—phone number, mail, and email addresses.

4. Pitch your concept with enthusiasm. Why should the editor love your idea? Why is it an important topic? Why will it interest the publication’s readers?

5. Photos sell stories and make the editor’s job easier.

6. Proof your query letter. Errors will cost you money.

7. Be brief. Save the full story for the manuscript.

8. No laundry lists. Pitch one or two ideas thoroughly.

9. Query often, but don’t be a pest.

 (Moore, 2000, p. 6)

SAMPLE QUERY LETTER

MTSU Box 70

Murfreesboro, TN 37132

January 15, 2002

Katherine Diaz

Associate Editor

Plane & Pilot

12121 Wilshire Blvd., Suite 1200

Los Angeles, CA 90025-1175

Dear Ms. Diaz:

Of all the pilots your magazine has written up, I doubt that any of them gave up a bank presidency to follow their dreams of flying. Yet, that’s exactly what Susan Guice of Biloxi, Mississippi, did. Her story is one of inspiration and determination that I believe your readers would enjoy.

Enclosed is a short piece I wrote about Ms. Guice recently for a magazine called Images of Biloxi. It occurred to me at the time, and I mentioned to her, that her story was worth a good deal more space than I’d been allotted and that I would like to do a longer profile of her if I could identify an appropriate market. She was open to the idea.

Not only does Ms. Guice offer flying lessons, but she also operates the only scenic flight service on the Mississippi Gulf Coast. Now, she and her husband are offering chartered fly-fishing trips across the southeastern states.

I could produce a profile of Ms. Guice of any length you might prefer. Photo support will be no problem since, as the enclosed article notes, she teams with a professional photographer on aerial photography jaunts. I’m quite sure he could provide appropriate photos to illustrate such a piece.

I have taught journalism on the college level for 35 years. I also freelance for newspapers and magazines and have won four awards in recent years from the Tennessee Outdoor Writers’ Association.

I look forward to hearing from you soon and to working with you on this proposed article. Thanks for the time you have taken to consider my idea.

Sincerely,

John Smith

jds@email.com

 (G. Himebaugh, 2003)

Query Letters

References

Fryxell, D. A. (2002, March). Nonfiction: Query basics. Writer’s Digest, 14-15.

Himebaugh, G. (2003, February). Sample Query Letter. Handout presented in a classroom lecture at Middle

 Tennessee State University, Murfreesboro, TN.

Moore, P. E. (2000, November-December). Query letters that sell stories. SEOPA News, 6.

