

[image: Cover]

Habit Stacking

How To Write 3000 Words & Avoid Writer's Block
(The Power Habits Of A Great Writer)

By: Scott Green

Yap Kee Chong

8345 NW 66 ST #B7885

Miami, FL 33166

Digital Edition

Copyright 2014

All Rights reserved. No part of this book may be reproduced or used in any way or form or by any means whether electronic or mechanical, this means that you cannot record or photocopy any material ideas or tips that are provided in this book.

Get Future New Releases In This Series For 99 Cents

http://eepurl.com/7ta6P

Like Us On Facebook

https://www.facebook.com/theblokehead

Check Out Our Other Books In This Series

Habit Stacking: How To Change Any Habit In 30 Days

Habit Stacking: How To Beat Procrastination In 30+ Easy Steps (The Power Habit Of A Go Getter)

Health

Ebola Outbreak Survival Guide 2015: 5 Key Things You Need To Know About The Ebola Pandemic & Top 3 Preppers Survival

TABLE OF CONTENTS

Publishers Notes 5

Chapter 1- The Writer’s Psychology 6

Chapter 2- 10 Habits Of A Great Writer 10

Chapter 3- 10 Habits Of Great Writers 15

Chapter 4- 10 Habits of Authors 20

Chapter 5- Proper Outlining & Writing With Excellence 25

Chapter 6- 10 Exercises To Help You Avoid Writer’s Block 31

Chapter 7- Prompts, Resources and Other Ideas That Will Make Your Writing Great 36

About Us 41

PUBLISHERS NOTES

Disclaimer

This publication is intended to provide helpful and informative material. It is not intended to diagnose, treat, cure, or prevent any health problem or condition, nor is intended to replace the advice of a physician. No action should be taken solely on the contents of this book. Always consult your physician or qualified health-care professional on any matters regarding your health and before adopting any suggestions in this book or drawing inferences from it.

The author and publisher specifically disclaim all responsibility for any liability, loss or risk, personal or otherwise, which is incurred as a consequence, directly or indirectly, from the use or application of any contents of this book.

Any and all product names referenced within this book are the trademarks of their respective owners. None of these owners have sponsored, authorized, endorsed, or approved this book.

Always read all information provided by the manufacturers’ product labels before using their products. The author and publisher are not responsible for claims made by manufacturers.

Digital Edition 2014

Manufactured in the United States of America

CHAPTER 1- THE WRITER’S PSYCHOLOGY

[image:]

The Psychology of a Great Writer

If you have always been drawn to word, have vivid imagination, and possess knack for putting your mental pictures into words, you have probably been drawn to, or tried your hand at writing, one or more times in your life. Every day we see the newly released books hitting the shelves or e-books becoming available online, and we are compelled to consider what it takes to turn our way with words into a vessel which is able to transport us to greatness as authors. Effective writers, both past and current, whom have left a literary mark of depth and inspiration upon the world, have a way of thinking which differs from others around them. Like anyone who is filled with creative drive, their thought processes may seem a little off, but it is their acceptance of this fact and their willingness to publicly embrace their own psychology that has taken them where they are today.

So, do you think like an individual who has the potential to be a writer of renown, one who will leave a permanent mark on the hearts and minds of those who enter your written world? Here we will review the way great writers think and the way they process and respond to their own thoughts, and we will show the parallels between these characteristics and the brilliant works they produce. Read on to find out where you stand psychologically and how your psychological make-up stacks up to that of a consistently successful and sought after writer.

The Writer’s Psychology

While many may sit down to write for the first time thinking writing is going to be a breeze, they nearly always find out the opposite is true. You see, writing is far more than simply stringing words together into a story. That is indeed the simple part. Great writers, writers who leave a piece of themselves with every reader, are able to think in visible form; this consists of much more than simply telling a story. It requires depth of thought, the ability to articulate that thought, and a way of communicating that draws the reader themselves into the story being told or point being conveyed. A great writer is not only a great thinker, but they will compel the reader to think, to feel, and to act.

It has been said by many authors of renown that when they write their initial goal is to put all their thoughts into one proverbial “basket of eggs”; these are writers whose written words have had tremendous impact on humanity, For the creative writer or the writer whose focus is strictly fiction, this is a process requiring detailed record keeping, organization, and fresh inspiration on a regular basis. Many fiction writers, while extremely organized when detailing characters, places, and events, will be adept at taking a great idea and running with it. Inspiration can come from anyone and anything, and they are able to consistently produce works which result in the writer reaching best-seller status.

OEBPS/CoverDesign.jpg
THE BLOKEHEAD §

f S‘il'Kl [

How\To WiteX3000 Words! & Aveid,
Wiiiter's Block
(Uive flabits \Of A\GreatdVriten)

o)
\
\
&

OEBPS/image0.jpg

