Example text for permissions application
Dear Sir/Madam

I am currently writing a book for Peter Lang Ltd entitled [title of book] which will be published in [year of publication]. I am writing to request permission to include the following material in my book:
[This information will vary according to the kind of material you are applying for.]

Excerpt/figure/table details – including page numbers and figure/table numbers

Author/editor:

Title of book, journal, website etc:

ISBN/issue number:
Publisher:
Date of publication:
I would like to receive non-exclusive World English-language rights (including the USA), for both print and electronic formats. Please note that use in electronic format will be for versions which are equivalent to or substitute for the print version, and may be sold whole or in parts (e.g. by chapter), or as part of a compilation, but the requested material will not be separately exploited.
The book is written for an academic audience. It will have an initial print-run of 500 copies at a price of [price], and I will make full acknowledgement in the usual manner.
I would be grateful if you could come back to me by [suggest reasonable deadline]. Many thanks for your assistance.

Yours faithfully

