 SEQ CHAPTER \h \r 1
The Benefits of Using a Prologue
$
To sweep the reader into some crucial aspect of the story and ignite her imagination. One of the great benefits of including a prologue is that by doing so you can introduce information at a place where it can carry a lot of weight – the beginning.

$
To introduce essential facts about the protagonist’s past or future.
$
To introduce out-of-sequence information or events. The prologue to Stephanie Kallos’s BROKEN FOR YOU is set in the future and written in a dream, surreal voice. It not only introduces future events, but demonstrates how the best prologues multitask.

$
To establish a distinct mood and atmosphere as you reveal vital information. Colleen Thompson does this beautifully in her RITA nominated first romantic suspense novel for Dorchester, FATAL ERROR.

$
To provide information or backstory that cannot be told in the main body of the story. Prologues are often used to describe events and influences that occurred years, even eons, earlier or that are set far apart from the main story line. These events or influences are crucial to understanding the story and provide context.

$
Tp create a hook or question that begs to be answered. A hook in a prologue creates buzz about the upcoming story, and is especially helpful in creating a sense of foreboding and mystery, and anticipation of revelations to come.

$
To introduce the rules of the story world, especially if history or complicated events will affect the story. A prologue can explain the workings of the story world, which is especially helpful for fantasy, science fiction, or historical fiction.

$
To establish who is telling the story and why. In BRIDGET JONES’S DIARY The prologue introduces the protagonist and consists of New Year’s resolutions, written as two lists beginning with “I WILL Not” and “I WILL.”

$
To introduce a cast of characters. This is especially helpful if there is a large cast, the story lacks a single protagonist, or the story is particularly complex.

NOTE: Most of the above information was taken from BETWEEN THE LINES - MASTER THE SUBTLE ELEMENTS OF FICTION WRITING, by Jessica Page Morrell, Writer’s Digest Books, ISBN-13: 978-1-58297-393-7.
Copyright 2010 Patricia A. Kay

