
Graeme Shimmin Media Pack 1

Basic Questions

Who are you?
My name is Graeme Shimmin. I’m spy thriller novelist, and the author of the award-
winning novel A Kill in the Morning. I also run a website http://graemeshimmin.com
where I review spy thrillers and advise aspiring authors about writing and getting
published.

What genre is A Kill in the Morning?
It’s an action-packed, fun spy thriller. It has been compared to Robert Harris’s
Fatherland, Alistair Maclean’s Where Eagles Dare and Ian Fleming’s Thunderball.

In ten words or fewer, how would you describe A Kill in the Morning?
James Bond versus the Nazis.

What's A Kill in the Morning about?
The year is 1955 and something is very wrong with the world. It is fourteen years
since Churchill died and the Second World War ended. In occupied Europe, Britain
fights a cold war against a nuclear-armed Nazi Germany.

In Berlin the Gestapo is on the trail of a beautiful young resistance fighter, and the
head of the SS is plotting to dispose of an ailing Adolf Hitler and restart the war
against Britain and her empire. Meanwhile, in a secret bunker hidden deep beneath
the German countryside, scientists are experimenting with a force far beyond their
understanding.

Into this arena steps a nameless British assassin, on the run from a sinister cabal
within his own government, and planning a private war against the Nazis. And now
the fate of the world rests on a single kill in the morning . . .

When is A Kill in the Morning out?
It’s coming out on 19th June 2014, but you can pre-order it already from Amazon
iTunes, Waterstones and most other bookstores.

Where can people read more of your work?
Every month I write a free short story for my friends and the people who like my
writing. You can sign up for it on my website at http://graemeshimmin.com/free-
story

(Author and book photos and my contact details are at end of document)

http://graemeshimmin.com/free-story
http://graemeshimmin.com/free-story

Graeme Shimmin Media Pack 2

Personal Questions

Where are you from?
I live in Manchester, UK. I’ve lived in Durham, Newcastle, London and Donegal,
Ireland.

What’s your background?
I was born in Manchester, and studied Physics at Durham University. My successful
consultancy career enabled me to retire at 35 to an island off Donegal and start
writing. I have since returned to Manchester and completed an MA in Creative
Writing.

What are some fun facts about you?
 According to my Mother, my first word was 'Satellite'.

 Every project I worked on in ten years in the IT industry was cancelled.

 I ‘retired’ when I was 35.

 I lived on an island in a semi-derelict cottage when I was writing the book.

 As I was earning a six-figure salary before I started writing and it took me

nearly ten years to get published, A Kill in the Morning has probably cost me two

million pounds so far.

Why did you become an author?
I worked in IT for fifteen years. It was very lucrative, but practically everything I
ever worked on was cancelled - it was soul destroying, because I wanted to create
something worthwhile. I'd always written a bit, but resigning in order to write full
time was a risky step. It was worth it though.

How would you describe your writing style?
My style is somewhat similar to Robert Harris’s - straightforward and accessible, but
leaning towards ‘literary thriller’, rather than ‘pulp’.

How did you break into publishing?
Publishing isn't an industry where you can break in just by working hard and being
talented. You also have to have a huge amount of luck, a 'big break'. Mine came when
I was shortlisted for the Terry Pratchett prize.

What is it you like about reading/writing spy thrillers?
I was brought up reading classic spy thrillers like From Russia With Love, Ice Station
Zebra, and The Ipcress File: fast-paced, action-packed and fun. Being a spy-genre
writer gives me the opportunity to write the sort of thing I like to read, and that's a
great privilege.

Graeme Shimmin Media Pack 3

What are your favourite authors/novels
I set out to write an updated version of the classic spy thrillers. My inspirations
were Ian Fleming, Alistair Maclean and Len Deighton. I also love John Le Carré and
William Gibson.

What are you working on now/next?
I’ve just finished proofreading my novel A Kill in the Morning. It was
very exciting because it was my last chance to make sure the novel was 100% right
before it was published.

I'm editing a novel called Angel in Amber at the moment and hoping to bring that
out next year. Angel in Amber is a thriller set in the near future, with Britain trapped
between a feuding USA and Europe. It's written in the same all-action style as A Kill
in the Morning.

After that, there will be sequels to A Kill in the Morning. I've worked out how the
series will continue and I've already written the first chapter of the next book.

What are you reading at the moment (fiction, non-fiction)?
The novel I’m reading is Ministry of Fear by Graham Greene. I’m rereading all his
spy-related novels. A non-fiction book I’ve been reading is Inside the Third Reich by
Albert Speer, as part of my research for the sequel to A Kill in the Morning.

What’s something readers might be surprised to learn about you?
I have never been a spy! People ask me this all the time, which I think has to be a
compliment to the amount of research I’ve done.

What are you most looking forward to in the next twelve months?
Seeing A Kill in the Morning on the shelves in bookshops, and talking to people who
have read it.

Graeme Shimmin Media Pack 4

Questions about A Kill in the Morning

What are the first few lines of A Kill in the Morning ?

I don't like killing, but I'm good at it.

Murder isn't so bad from a distance, just shapes popping up in
my scope. Close-up work though - a garrotte around a target's
neck or a knife in their heart - it's not for me.

Too much empathy, that's my problem.

Usually.

But not today. Today is different . . .

What prizes has A Kill in the Morning Won?

 YouWriteOn Book of the Year
 AlternateHistory.com Superlative Award
 Shortlisted for Terry Pratchett Prize

What are the reviews of A Kill in the Morning like?
Stephen Baxter, winner of multiple literary awards including the Philip K Dick
Award, the John W Campbell Memorial Award, sends this review:

“Superbly researched, scarily plausible, and with a great narrative
drive – A KILL IN THE MORNING is a cracking counterfactual, and a
terrific debut.”

Alternate History Weekly Update described A Kill in the Morning as:

“A love letter to Cold War spy fiction… an engrossing tale of espionage
against a truly evil enemy.”

North East Lifestyle magazine ‘s conclusion was:

A work of some genius… unplug the TV and the Internet, you won’t
want any interruptions. My favourite book of the year.

What excited/inspired you to write A Kill in the Morning?
I’d had an image in my head for years of hanger doors grinding open to reveal an
amazing superweapon that I could never quite see. I also had inspiration from all
the classic spy novels I'd read. When I started writing, all those ideas just seemed to
flood out.

About halfway through, I suddenly realised how it had to end and that it
was really going to work. I sat back and just thought, "This is the story I was born to
write". It was an amazing moment. I felt like a sculptor, chipping away and finding
the sculpture was already there inside the marble.

Graeme Shimmin Media Pack 5

How does A Kill in the Morning differ from other similar stories?
I was aware that "Nazi victory" had been used as a setting for several Alternate
History novels, notably Fatherland. However, in the 1955 of A Kill in the Morning,
the Nazis haven't achieved "victory". Britain and the Soviet Union are still opposing
them, but not in open warfare - instead there's a three-way Cold War.

That gave me a lot of scope to write the kind of classic spy story that was written
during the Cold War, but with the Nazis as antagonists, and after all the Nazis are the
ultimate bad guys!

What sort of research did you do for A Kill in t he Morning ?
I read biographies of all the real characters who are in the book like Churchill,
Reynard Heydrich (head of the Nazi secret service) and Stewart Menzies (head of
MI6 during World War Two) and I read a lot of non-fiction about the Special
Operations Executive, the British organisation that organised sabotage and
resistance in occupied Europe. The heroism of the women of SOE was incredible and
helped inspire me to write my heroine, Molly Ravenhill.

Is mixing historical characters with fictional ones difficult?
The only thing I worried about a little was trying to capture the real character's
voices. For someone like Churchill that was easy, and for some of the others I could
sense what they were like from their autobiographies. But for others like Reuven
Shiloah the head of Israeli intelligence I must admit I had to just make it up.

Who designed the cover?
It was a joint effort between me, my editor, a cover designer at Transworld called
Leon Dufour and an artist called Mark Thomas. My editor and I discussed branding
and concepts, and I produced a 'mood board' with references to people and events
in the novel, Leon sketched the layout and the elements on the cover and amended
them based on suggestions by my editor and me.

The sketch went off to Mark to be painted, and a couple of weeks later, the
artwork came back. Leon tweaked it and added the lettering. My editor and I wrote
the 'blurb' for the back, and then it was done. There's an article on my website
where I explain the cover design process in detail . It includes the concept art etc.
http://graemeshimmin.com/book-cover-design-make-book-cover/.

Did you post the original version of the story on Alternate History.com?
Yes, ah.com was incredibly useful to me. One of the hardest things when you're
writing a first draft is the feeling that "it'll never be finished, it's crap, and no one
cares anyway". So having ‘fans’ clamouring for the next episode helped to keep me
writing. A Kill in the Morning was a big hit on ah.com, and winning the Superlative
Turtledove award was a huge confidence boost.

Posting every few days did have some disadvantages, for example, I couldn't go
back to change things that weren't quite working or introduce things I'd need later

http://graemeshimmin.com/book-cover-design-make-book-cover/

Graeme Shimmin Media Pack 6

and just had to plough on. But actually, for a first draft, 'ploughing on' is probably for
the best.

Of course, the commercially published version of A Kill in the Morning is hugely
improved from that initial ah.com draft. It’s 30% longer for one thing, but at the
same time I’ve trimmed out all those bits that didn’t work.

Questions about The Terry Pratchett Prize

How did A Kill in the Morning come to be published?
I entered A Kill in the Morning for the Terry Pratchett prize for unpublished
speculative-fiction novels in 2013. So yes Terry Pratchett has read my novel!

It was shortlisted, and one of the judges, Simon Taylor, Editorial Director of
Transworld, which is part of Random House Penguin, the biggest publishers in the
world. Simon was sufficiently impressed to enter A Kill in the Morning into the
acquisitions process at the publishing house. This lead to Transworld offering me a
publishing deal.

What was it like to learn you had been shortlisted for the Terry Pratchett
Prize?
I'd just been out for a birthday party and I'd left my phone at home. When I got in I
saw I had a message. It took a moment to register that it was from the publisher
asking me to call them back, then I was literally stunned, it meant so much to me. I
had to sit down and compose myself for ten minutes before I could pick the phone
up again and call them.

I could see straight away that being shortlisted for such a prestigious award was
the break I'd been dreaming of for years. I'd won some other prizes already, but this
was the big one.

Did the Terry Pratchett Prize help you get published?
Definitely. Simon Taylor of Transworld Publishers, who became my editor, was one
of the judges of the competition. He told me:

“A Kill in the Morning was one of the standout prize submissions from
the off and has a lot of fans at Transworld, who not only loved the story
(such fun!) but were also hugely impressed with both the writing and
the confidence of the storytelling.”

Who are your publishers?
Transworld, who are part of the Penguin Random House Group – one of the biggest
publishers in the world. Transworld publish authors such as Terry Prachett, Dan
Brown, Lee Child, Frederick Forsyth, Andy McNab and many other huge names.

http://graemeshimmin.com/a-kill-in-the-morning-shortlisted-for-terry-prachett-prize/

Graeme Shimmin Media Pack 7

Questions about Alternative History

What is alternative history?
Terry Pratchett describes alternative history as:

 “Stories set on an Earth that might have been, or might yet be, one that
has gone down a different leg of the famous trousers of time.”

Perhaps the best-known Alternate History novels are Robert
Harris’s Fatherland and Len Deighton’s SS-GB, both of which are set in a world
where Nazi Germany won the Second World War. A Kill in the Morning is different
because it’s set in a world where the Second World War ended in 1941 with a peace
treaty and now there is a cold war between Britain and Germany.

What got you interested in alternate history?
I'd always been interested in military history and wargames, and I read SS-GB by
Len Deighton when I was a teenager. But I think what really got me interested was
two things: reading Fatherland by Robert Harris and joining Alternatehistory.com.
This was quite a while ago now and there weren't the same social media options, so
being able to chat to people from all over the world about a shared interest was a
new and exciting thing for me.

As a writer, what elements of the Alternative History genre appeal to you?
I see it as a way of writing something classic but with a twist. In an alternate world,
without real history as a constraint, anything can happen, and that freedom appeals
to me. It's the ultimate 'what if...' genre.

Is alternative history the same as revisionist history?
No, they’re two completely different things:

 Alternative history is a sub-genre of speculative fiction (like Steampunk or
Post-Apocalyptic Fiction).

 Revisionist history is a pseudoscience practiced by holocaust deniers and
other neo-Nazis attempting to ignore reality and minimise the horrifying
nature of Hitler’s regime.

http://graemeshimmin.com/fatherland-book-review/
http://graemeshimmin.com/ss-gb-book-review/

Graeme Shimmin Media Pack 8

Questions about being an Author

What do you enjoy about writing?
Being a thriller writer gives me the opportunity to write exactly the sort of thing I
like to read, that’s massively enjoyable – it’s almost like a choose your own
adventure!

How does your writing process work?
I try to write first thing in the morning - get up, have a cup of tea and write for a
couple of hours. Writing first thing in the morning whilst still half asleep is good for
imagining things. I write at home, mostly, although I have done some good work on
long train journeys.

My main barrier to writing though is laziness/procrastination. I find once I start
the words come easily, and time goes quickly.

One of the worst problems is stopping to quickly check a fact on the internet. I
write almost entirely on to the computer, so it’s all too easy to do, and two hours of
research later I get back to writing. What I’ve come to realise is that there’s a very
fine line between research and wandering the Internet.

My strategy to avoid the worst time-wasting aspects of research is ‘don’t research
when you’re supposed to be writing’. Surf away on a ‘research day’ but when you
are unsure of a fact whilst writing, just make a note and check it later.

As laziness and procrastination are my main problems, anything that forces me to
get on with writing is good. I’ve posted work in progress on alternate history.com
and YouWriteOn , it really helps when people are interested in the story and are
demanding the next chapter.

If procrastination has got the better of me, I end up writing late at night, feeling
bad because I haven’t done anything all day. Late at night is more for grinding out
something that needs finishing so I can move on. Under pressure though I’ve
worked all week with nothing but odd trips to the corner shop for bread and milk.

Do you write in a structured or unstructured way?
I’ve tried both. I wrote Angel in Amber in a very structured way. When I started A Kill
in the Morning I had a vague idea and some world building but I wrote the first half
of the plot without worrying about where it was going. Then I stopped and wrote a
plan for the second half.

Compared to most writers I’m very structured though. Plotting is probably my
strength as a writer, and my prose is accessible – which suits the genre.

How do you write each chapter?
My writing tends to follow a process I call ‘accretion’. First I work out what’s going
to happen in the chapter. That might give me about a page of notes and maybe a

http://alternatehistory.com/
http://alternatehistory.com/
http://youwriteon.com/

Graeme Shimmin Media Pack 9

dozen things that are going to happen. Then I write fragments of dialogue,
description and bits of research copied out of books or the Internet – anything that
seems like it might be vaguely relevant to the chapter.

At that stage it’s what is technically called “a mess” and it looks like it will never
come together and I should just give up.

But instead, I go over what I have again and again and again adding sentences
here and there, deleting bits that don’t work, cut and pasting sections around to
make them work better and joining up the fragments. I let ideas occur to me while
I’m writing and I normally add them. I also have a separate document I call ‘spare
bits’ where I write any good phrases or quotes or anything that I find interesting or
amusing that doesn’t fit in the current chapter.

At some point a miracle happens, it all suddenly starts ‘flowing’ and then a few
more run-throughs and it works and the first draft is done.

How much do you write a day? Do you ever get stuck?
I can write 500 words a day easily. 1,000 words a day is doable. Under extreme
pressure and ‘on a roll’ I can write 2,000 – 3,000 a day.

If I feel like I’ve got nothing to write, what helps me to get over the barrier is
research. I read non-fiction or look at the Internet about related topics for
inspiration. Research sparks an idea and I can get on with it again.

What is your advice for aspiring novelists?
First and most important: don’t give up the day job! It took me ten years to get
published, and that’s not unusual. Even most commercially published writers have
to teach writing to make ends meet.

Second, you have to realise the first draft isn’t the end. You need to write at least
three drafts before you even attempt to find an agent or publisher. There will be at
least three more drafts if they buy your book. Related to that: learn the rules of
editing - you’re wasting every one’s time, including your own, if you send out work
that has basic errors in it.

Third, keep learning and improving. Read all the classic examples of the kind of
novel you want to write, buy books about writing techniques, do creative writing
courses, join critique groups, online and in real life, and really listen to your
feedback. Learning is the key difference between eventual success and ongoing
failure in my opinion. Everyone always says not to give up, and it’s true that you
shouldn’t, but you have to get better too.

Fourth, Network. Commercial publishing is a relationship business. You either
have to know people or be extremely lucky if you want to get commercially
published. How do you network though? Start with other authors. Support each
other. Help each other. They move in the circles you need to get into.

Finally don’t give up. If you keep writing, keep learning and improving and keep
networking, you’ll get published eventually.

Graeme Shimmin Media Pack 10

Contact Details

A Kill in the Morning on Amazon UK:
http://www.amazon.co.uk/A-Kill-Morning-Graeme-Shimmin/dp/0593073533/

My monthly free short story
http://graemeshimmin.com/free-story

My Email
graeme@graemeshimmin.com

Social Media

Twitter
https://twitter.com/LordShimbo

Facebook
https://www.facebook.com/blackhelicopterspies

Quora
http://www.quora.com/Graeme-Shimmin

Goodreads
https://www.goodreads.com/author/show/7302983.Graeme_Shimmin

My Publishers

My UK publishers are Transworld. My publicist is Sarah Harwood who can be
contacted at:

s.harwood@transworld-publishers.co.uk

My Agent

My agent is Euan Thorneycroft who is at AM Heath. He can be contacted at:

Euan.Thorneycroft@amheath.com

http://www.amazon.co.uk/A-Kill-Morning-Graeme-Shimmin/dp/0593073533/
http://graemeshimmin.com/free-story
http://graemeshimmin.com/free-story
mailto:graeme@graemeshimmin.com
https://twitter.com/LordShimbo
https://www.facebook.com/blackhelicopterspies
https://www.facebook.com/blackhelicopterspies
http://www.quora.com/Graeme-Shimmin
https://www.goodreads.com/author/show/7302983.Graeme_Shimmin
https://www.goodreads.com/author/show/7302983.Graeme_Shimmin
mailto:s.harwood@transworld-publishers.co.uk
mailto:Euan.Thorneycroft@amheath.com

Graeme Shimmin Media Pack 11

Author Photo

Graeme Shimmin Media Pack 12

Cover Photo

