[image: image1.jpg]= Cathertne MacCoun

LITERARY COLLABORATOR

Chapter Worksheet
(Please type your answers directly onto the form)

Chapter topic:

Summarize in a sentence the single most important idea in this chapter.

Why is it important? In what way will the reader benefit from hearing and/or accepting this idea?

In short sentences or phrases, list the other ideas you want readers to get from reading the chapter.

What are the questions people ask most frequently when presented with these ideas?

What preconceptions or misconceptions of the reader will need to be addressed so that they can understand and accept the ideas?

Apart from misconceptions, are there other reasons why the reader might be resistant to accepting these ideas? If so, explain what the resistance is about and how you would recommend dealing with it.

Are there any ideas from previous chapters that you would like to review or expand upon in this one?

Will you be using any new technical terms in this chapter with which the reader is likely to be unfamiliar? If so, please list each term and provide a definition.

Are there words or expressions that might come up in relation to this topic that you would like to avoid? If so, please list.

Do you want to support any of the ideas in this chapter with material from other experts? (Examples: quotations, citations from books or research papers). Include the references here.

Have you previously developed any handouts, worksheets, articles, etc. that might be useful in preparing this chapter? If so, please attach them.
List any stories you will be using to illustrate the points you are making. You don’t need to write out the stories— just indicate them with a sentence or phrase.

If you wish to include an exercise related to this chapter, please describe it here.

If you have thoughts or notes that didn’t fit under any of the previous questions, please put them here.

© copyright 2008 Catherine MacCoun
