
Writing A Great Script Fast In A Nutshell Workbook

By Sherri Sheridan www.MindsEyeMedia.com
September 2007 Version 1.1

(2007 Sherri Sheridan All Rights Reserved
Welcome to the workbook for “Writing A Great Script Fast In A Nutshell.” You can print this file out to do the exercises or type directly into it while editing for your needs. You can also use a notebook, some paper or the online step-by-step process with this workbook information for each step at http://www.MindsEyeMedia.com or MyFlik.com.

Step 1: Introduction

Questions To Consider:

Do you want to write a script, make a film and/or write a blueprint for a novel using this online step-by-step story engine process?

If you want to write a script or make a film do you want to do a short, feature or series?

What is your goal in finishing this story project? To get a job, to win an award, to make money or raise awareness about an issue?

If you are planning on making the film yourself which digital filmmaking tools are you planning to use DV, 2D, 3D or combinations?

 Step 2.2: Story Structure Sentence

It is a story about a protagonist (lead character) who wants something (plot goal) that forces him/her to take action. He/she meets with an escalating array of conflicts (obstacles) leading to a climax and resolution.

Protagonist: Lead character and focus of the plot

Antagonist: Character or thing standing in the way of the protagonist accomplishing his or her goals

Any quick ideas for a great original lead protagonist and/or antagonist placed into the above story sentence?

Step 3: Favorite Main Characters

List 5 main character ideas for a story you would love to see or create.

Attach a few adjectives, an age, sex, location, occupation, visual style and dreamcast with a favorite actor.

Use the brainstorming lists below to get more ideas to fill into this chart:

	Age/Sex/Body Type
	Occupation
	Location
	Visual Style
	Dream Cast With Famous Actor

	1.

	
	
	
	

	2.

	
	
	
	

	3.

	
	
	
	

	4.

	
	
	
	

	5.

	
	
	
	

Occupational Ideas: Circle the ones that seem fun visually or match ones to characters you might want to develop. Feel free to combine occupations such as a Circus Clown Professional Surfer, Matchmaker Wizard or a Tour Guide Shaman.

	Astronaut
	Musician
	Professional soccer player
	Computer programmer
	Game designer

	Butler
	Astrologer
	Advertising executive
	Astronomer
	Accountant

	Car thief
	Knight
	King/Queen
	Retired
	Archeologist

	Cartoonist
	Veterinarian
	Model
	Fireman
	Hit man

	Chemist
	Clerk
	Mailman
	Congressman
	Priest

	Clown
	Comedian
	Wrestler
	Witch
	Detective

	Dentist
	Doctor
	Lawyer
	Artist
	Plumber

	DJ/VJ
	Student
	Mortician
	Vagabond
	Warrior

	Editor
	Explorer
	Fisherman
	Fortune teller
	Politician

	Engineer
	Landscaper
	Actor
	Racecar driver
	Painter

	Hands-on healer
	Lifeguard
	Policeman
	Pirate
	Novelist

	Investment banker
	Government employee
	Stockbroker
	Burglar
	Construction worker

	Magician
	Witchdoctor
	Hairdresser
	Guru
	Gangster

	Poet
	Spaceship commander
	Psychiatrist
	Teacher
	Reporter

	Soldier
	Sheriff
	Belly dancer
	Slave
	Shaman

	Tour guide
	Researcher
	Wizard
	Matchmaker
	Cook

	Circus clown
	Professional surfer
	Dictator
	Cowboy
	Talk-show host

	Student
	Bum
	Fashion designer
	Housewife
	Hunter

	
	
	
	
	

	
	
	
	
	

Visual Styles/Attitude: What one or two words would best describe the appearance of this character style wise?

	Punk
	Goth
	Yuppie
	Hippie
	Biker

	Cocktail Hour
	Country Town
	Beachy
	Student
	Trucker

	Techno
	New Age
	Four Seasons
	French Chic
	Native Indian

	Nerd
	Hot
	Nervous
	Dad
	Servant

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Dreamcasting Ideas: Attach a famous actor to dreamcast your main character idea. Feel free to change their real ages or even use dead ones to get to the essence.

	Female Actors
	
	Male Actors
	

	Drew Barrymoore
	Cameron Diaz
	Jack Nicholson
	Samuel L. Jackson

	Sissy Spacek
	Halle Berry
	Jeff Goldblum
	Ben Affleck

	Reese Witherspoon
	Angelica Huston
	Val Kilmer
	Anthony Hopkins

	Kate Winslet
	Jennifer Lopez
	Christopher Walken
	Harrison Ford

	Reese Witherspoon
	Diane Lane
	Bruce Lee
	Sean Penn

	Gwyneth Paltrow
	Catherine Zeta Jones
	Jackie Chan
	Billy Bob Thornton

	Jodie Foster
	Julia Roberts
	Nicholas Cage
	Richard Gere

	Shirley MacLaine
	Sandra Bullock
	Clint Eastwood
	Ed Harris

	Uma Thurman
	Claire Danes
	Robin Williams
	Kevin Costner

	Whoopie Goldberg
	Oprah Winfrey
	Keanu Reeves
	Tom Cruise

	Meryl Streep
	Lucille Ball
	Bruce Willis
	Billy Crystal

	Elizabeth Taylor
	Angela Lansbury
	Arnold Schwarzenegger
	Michael Douglas

	Marilyn Monroe
	Dolly Parton
	Leonardo DeCaprio
	Matthew McConaughey

	Nicole Kidman
	Kathy Bates
	Tom Hanks
	Denzel Washington

	Goldie Hawn
	Sigourney Weaver
	James Woods
	Edward Norton

	Kate Hudson
	Angelina Jolie
	Brad Pitt
	Owen Wilson

	Parker Posey
	
	John Travolta
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Step 6: Film World Settings

What film worlds or settings have you always wanted to see in a film or story?

List your Top 5 Favorite Film World Settings with dates, visual styles and a few adjectives to really see these locations.

Think of places you have always wanted to see in film. These sets do not have to relate to the characters you just did but may be places some of them would live too.

If you are making the film yourself, think also of local settings you could shoot or existing footage you already have such as DV and photos.

For example:

· NYC 3012 as a green hippie Utopia city with a gold beehive looking visual style”

· Mars surface during an expedition

· Ancient Egypt at it’s height

List Your Top 5 Favorite Film World Settings:

1.

2.

3.

4.

5.

Step 5: Favorite Subjects

What are your top 5 Favorite Subjects or areas of interest?

· Hobbies

· Subjects you like to study or research

· Mystical creatures

· Favorite subjects in books, movies, comic books

· Favorite myths or cultures

· Things you like to do for fun

· Places or historical events

· Urban Legends

List Your Top 5 Favorite Subjects:

1.

2.

3.

4.

5.

Step 6: Story Flavors/Genres

List your Top 5 Favorite Story Flavors using the list below to help you come up with ideas.

Think also of combining Story Flavors such an animated supernatural comedy or a romantic crime thriller.

Action/adventure. Big adventures, hero survival, daring stunts, and action sequences.

Animation. Far-out or surreal visual elements with objects that can turn into other things. These stories usually show us something real actors or sets cannot do as easily, such as talking animals or living toys.

Ensemble. Stories about groups of characters unified by same theme.

Experimental. Avant-garde rule breakers. Creating films that audiences may not even understand.

Biography. Find meaning of the person's life (theme), and make the person the hero (or anti-hero) in his or her own tale.

Buddy. Friendship or nonromantic close relationships developed over a series of events.

City symphony. Films about a single location with different perspectives, characters, events, and time frames.

Comedy. Show how characters in the best situations still manage to mess up or create fish out of water tales. These stories are often used to showcase the brutality of social life.

Crime. Murder mystery, detectives solving cases, reporters investigating crimes, prison stories, heists, spy stories, criminals/victims getting revenge, courtroom dramas, organized crime.

Disillusionment. Protagonist's view of life changes from positive to negative.

Documentary. True story about event, people, or place.

Drama. Passion, madness, dreams of human heart.

Education. Protagonist changes worldview from negative to positive by learning something new.

Fantasy. New-world rules playing with time, space, and laws of nature.

Historical. Stories from the past often work great to show us some themes of our present situations at a comfortable distance.

Horror. Bad, evil, scary, creepy things.

Journey. Trip, road trip, or travel tale.

Love story. What gets in the way of romantic love?

Maturation. Coming-of-age story.

Mockumentary. Fiction that looks like a real documentary.

Music video. Short film for a song and hopefully some story, theme, or context.

Musical. Songs used to tell stories from any genre. What are the new digitally enhanced musicals going to look like?

Myth. Hero journeys, ancestral memories, prehistory moral conduct, or urban legends.

Obsession/addiction/temptation. Willpower versus obsessions/addictions/temptations.

Personal anthology. Video diaries, personal events.

Postmodern. No single lead protagonist with distortion of time and space.

Punishment. Good protagonist turns bad and is >punished.

Psychodrama. Madmen, serial killers, crazy people, nuthouses.

Reality shows. Real-life, voyeuristic-style stories. TV shows such as The Osbournes or Survivor.

Redemption. Protagonist goes from morally bad to good.

Science fiction. Possible future, unknown past.

Societal problems. Political, racial, medical, educational, business, environmental, family.

Sports. Big character change in relationship to sporting event.

Supernatural. Spiritual or freaky occurrence in unseen realms.

Tragedy. Cautionary tales, somber themes, catastrophic characters.

War. Combat, prowar/antiwar.

Western. Wild West. Good versus evil. Gunfights, cowboys, bank robberies, cattle drives, Indians, ranches, horses and saloons.

List Your Top 5 Favorite Story Flavors or Genres:

1.

2.

3.

4.

5.

Step 7: Digital Filmmaking Techniques

If you are making the film what types of software or digital filmmaking tools do you want to use?

	Digital Video
	2D Animation
	3D Animation

	Photo collage virtual sets
	2D Southpark-style hand-drawn characters.
	3D sets such as fantasy settings, prehistoric places, or anything else

	Bluescreen characters
	Hand made and painted hand puppets
	3D characters – anything goes!

	DV actors on DV sets
	Old hand held stop motion dolls
	3D FX such as tornados, fire, tidal waves, smoke

	DV actors on 2D photo sets
	Cut up paper doll parts
	3D particles

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

List Your Top 5 Favorite Digital Filmmaking Techniques:

1.

2.

3.

4.

5.

Step 8: Story Concept Brainstorming Chart & Sentences

Fill in the following chart with the Top 5 Lists you just created:

	Characters
	Settings/Worlds
	Story Flavors
	Subjects
	Software

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Create 3 Story Concept Sentences using the above chart to fill in these spaces:

It is a story about a Top 5 character who lives in a Top 5 film world/setting. This story explores the subject of Top 5 Subject in a Top 5 Story Flavor using Top 5 Software.

1. It is a story about a

who lives in a

. This story explores the subject of

in a

using

.

2. It is a story about a

who lives in a

. This story explores the subject of

in a

using

.

3. It is a story about a

who lives in a

. This story explores the subject of

in a

using

.

Pick your favorite Story Sentence to develop for the rest of this Writing A Great Script Fast Nutshell Sample Workshop:

Final Story Idea: It is a story about a

who lives in a

. This story explores the subject of

in a

using

.

Step 9: Adding Plot Goals

Choose 1-2 main plot goals for your Final Story Idea Sentence:

Plot Goal #1:

Plot Goal #2:

Make sure the goals sound fun visually and see how you can use favorite subjects or goals. Be specific about the goal such as what type of race they want to win.

	To slay monster
	To win the race
	To rule the world

	To stop a bomb
	To defeat an enemy
	To win political office

	To become king/queen
	To get revenge
	To save the world/land

	To cure disease
	To stop natural disaster
	To fall in love

	To get the girl/guy
	To solve a crime
	To solve a mystery

	To steal something
	To win war
	To stop war

	To get rich
	To advance spiritually
	To become famous

	To become successful
	To blackmail someone
	To get someone to do something

	To trick someone
	To find meaning in life
	To solve murder

	To catch a killer
	To solve/fix a problem
	To understand something

	To learn a new skill
	To become a top warrior
	To become a leader

	To fight for a just cause
	To do what is right
	To help people

	To find treasure
	To get around the system
	To overthrow government

	To stop a bad thing from happening
	To become a better person
	To evolve to a higher state of being

	To survive a dangerous vision quest
	To travel to distant lands
	To prove a theory

	To get a promotion
	To get a date
	To explore new territory

	To fix broken transportation
	To invent a new device
	To make something new

	To have a successful art show/event
	To save a current relationship
	To destroy someone

	To defeat evil
	To help someone die
	To help another group of people improve their lives

	To uncover a conspiracy
	To win a bet
	To rob a bank or place

	To escape from prison/situation
	To nurse something back to life
	To create a work of art

	To break an enemy code
	To find inspiration
	To start a business

	To throw a party/event
	To get a job
	To find inner peace

	To become a professional something
	To become a champion something
	To survive deadly situation

	To find/rescue someone
	To communicate with another
	To defeat evil aliens

	To right a wrong
	To sell/buy something
	To let go of someone

Step 10: Antagonists

Who or what is standing in the way of you character accomplishing the plot goal you just chose?

This antagonist could be a madman, boss, family member, teacher, enemy, competitor or organization.

You want to create a great original antagonist - think back to the antagonists in your favorite films or stories to get ideas.

	Competitor
	Corporation or head of corporation
	Madman
	Pirate
	Outlaw

	Monster
	Natural disaster
	Family member
	Authority figure
	Boss

	Commander
	Lawyer
	Evil person
	Protagonist himself/herself
	Bad alien

	Someone blackmailing someone
	 Robot
	Cursed object
	Social pressure
	Criminal

	Spirit
	Leader
	The system
	The police
	Enemy

	The government
	Local bully
	A teacher or mentor
	Organization or head of organization
	Wealthy respected person

	Dangerous animal
	Thug or gang
	Characters with different viewpoints
	disease
	Character seeking revenge

Antagonist Idea For Your Story:

How is the plot goal for this antagonist in opposition with the protagonist’s plot goal?

Step 11: Plot, Character & Theme

Choose a one word theme for your story then explain how you are going to make it original and specific (desire leads to suffering):

Themes from Feature Films to study and get ideas:

· Alien: Fear of the unknown.
· Alien 2: The strength of motherhood.
· American Beauty: Desire leads to suffering.
· Antz: Think for yourself
· Apocalypse Now: There is a fine line between insanity and sanity.
· Bad Lieutenant: Redemption of a lost corrupt man.
· Brazil: Consequences of individuality in a totalitarian dictatorship.
· Boogie Nights: Self-delusion.
· Buckaroo Bonzai: Superhero with a pure heart can see evil.
· Casablanca: Loss of love for some greater cause.
· Citizen Kane: Exploration of personality; who was Kane?
· Clockwork Orange: Violence is a cost of individuality and non-individuals have a loss of soul.
· Dangerous Liaisons: Courtship as combat.
· Dr. Strangelove: Exploration of systems and their crushing of individuals.
· Evil Dead 2: Triumph of hero.
· Fargo: Treasure the little things in life.
· Fatal Attraction: Cost of deception.
· The Graduate: Alienation of 60’s youth.
· Magnolia: Forgiveness in Los Angeles.
· Memento: How humans construct and deconstruct reality.
· Princess Mononoke (2D): Everything is alive and connected in our environment.
· Pulp Fiction: Seeking out redemption in underworld with emphasis on loyalty.
· Requiem For a Dream: Addiction to dreams.
· Run Lola Run: Exploration of how the power of love can change fate.
· Shrek (3D): Seeing inner beauty. When you can love someone else you can love yourself.
· Star Wars: A hero coming of age taking on lost father’s path.
· Terminator: Man being destroyed by their own machines.
· The Bad And The Beautiful: Creativity and corruption.
· The Big Chill: Warmth of friendship against cold world.
· The Blair Witch: Arrogance of youth lacking respect for themselves, surroundings, and subject.
· The Celebration (DV): Dark secrets destroy families.
· The Cruise (DV): The beauty of Manhattan.
· Lord Of The Rings (1): Even the smallest person can change the world. Pure heart needed to wield great power.
· The Matrix: Rise of superman against the system of the future.
· The Piano: The need for creative expression.
· The Remains Of The Day: Individual vs. place within class society. Class society destroying individual.
· The Usual Suspects: Construction and reconstruction of memory and identity.
· There’s Something About Mary: Love is more important than beauty. Struggles with perfection.
· Things To Do In Denver When You're Dead: Honor among thieves.
· Trainspotting: Conflict between life and death urges.
· Toy Story (3D): Being the most favorite toy.
· Waking Life (DV): Exploration of lucid dreaming state. What is real verses what is illusion.
· Wallstreet: Greed leads to corruption.
· Wizard of OZ: The importance of home and family
· You Can Count On Me: Loves evokes love.
	Theme
	Metaphoric/Symbolic Image Description in Script

	Treasure the little things in life
	Character eating fresh pie savoring every bite.

	Alienation of youth
	Young character looking out of place at grownup party.

	Desire leads to suffering
	Character getting beat up trying to get what he wants.

	Exploration of character
	Searching for meaning of last word uttered on deathbed.

	The blurry line between sanity and insanity
	Show all the characters acting crazy but functional.

	Violence as cost of individuality
	Hip, artsy, unique criminal characters.

	Cost of deception
	Pet cat found hanging on clothesline by antagonist.

	Power of love can change fate
	Character screaming so loud that he wins game of chance to save lover.

	War changes people
	Main characters all experience extreme changes as result of war. Some characters die, some become very scarred and others get very resourceful.

One Word Theme for your story:
How is your theme original and specific?

Controlling Idea: List 3 ways to show story events being controlled by the theme in your story:

1)

2)

3)

Step 12: Character Traits
A character trait is anything that determines the way a character sees the world and how the character thinks, speaks, and acts.

Pick one best trait, one worst trait and five others for each of the main characters in your story idea using the spaces below:

	Possible Best Traits
	
	
	
	Possible Worst Traits

	Champion ________
	Intelligent
	Airhead
	Fake
	Insane

	Professional ________
	Athletic
	Aloof
	Activist
	Addicted

	Master ________
	Affectionate
	Middle class
	Moody
	Dead inside

	Top _____
	Fearful
	Beatnik
	Corporate
	Mean

	Model ___
	Worrywart
	Gypsy
	Homeless
	Alcoholic

	Warrior
	Brave
	Thief
	Hippie
	Negative

	Beautiful
	Positive
	Intuitive
	Cool
	Poor

	Courageous
	Average
	Bitchy
	Dork
	Annoying

	Rich
	Loyal
	Bookish
	Trashy
	Depressed

	Charming
	Blue
	Nerd
	Cultivated
	Crazy

	Talented
	Competitive
	Liberal
	Boring
	Corrupt

	Well educated
	Creative
	Convict
	Nice
	Greedy

	Mentor
	Conservative
	Lies
	Natural
	Obsessed

	Happy
	Confused
	Curious
	Mysterious
	Evil

	Caregiver
	Black humor
	Glamorous
	Nervous
	Clumsy

	Childlike
	Delicate
	Fugitive
	Obnoxious
	Gossip

	Funny
	Deluded
	Forgetful
	Outlaw
	Hot tempered

	Compassionate
	Dissatisfied
	Foolish
	Party animal
	Hypochondriac

	Loving
	Easy going
	Freak
	Peaceful
	Ignorant

	Artistic
	Uptight
	Gentleman
	Young/old
	Impulsive

	Independent
	Dirt
	Humble
	Political
	Jerk

	Enlightened
	Anal
	Hood
	Playboy
	Irresponsible

	Enthusiastic
	Drifter
	Holy
	Perfectionist
	Maniac

	Heroic
	Motherly
	Intense
	Genius
	Neurotic

	Imaginative
	Egomaniac
	Lucky
	Sexy
	Cruel

	Inspiring
	Fashionable
	Logical
	Perky
	Cynical

	Passionate
	Streetwise
	Loud
	Responsible
	Psychotic

	Integrity
	Heartbroken
	Lonely
	Small-town
	Possessive

	King/queen
	Cheap
	Musical
	Shy
	Violent

	Leader
	Mindful
	Simple
	Superficial
	Zombie

	Survivor
	Stubborn
	Stressed
	High strung
	Burned out

	Wise
	Storyteller
	Listless
	Tough
	Worthless

	Prodigy
	Modern
	Alien
	Wild
	Broken

	Psychic
	Worldly
	Soft
	Biker
	Slothful

	
	
	
	
	

	Protagonist:
	
	
	
	

	
	
	
	
	

	Antagonist:
	
	
	
	

	
	
	
	
	

	Mentor:
	
	
	
	

	
	
	
	
	

	Sidekick:
	
	
	
	

	
	
	
	
	

	Love Interest:
	
	
	
	

	
	
	
	
	

	Other Characters:
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Step 13: Plot Points

Write 1-3 sentences for what happens at each of the 9 basic plot points for your story idea:

1) Hook start in the middle of a high intensity mess. How could you show your main characters doing what they do best or have them make an exciting visual entrance into your film world? What twists, shocks or surprises could you add to your opening hook (twist ideas: accident kills someone, a shocking truth revealed, key equipment or transportation breaks down, sudden change of plans announced) ?

2) Setup. How will you introduce us to your characters, film world, and story? How will you show your character in his or her normal life? The audience needs a chance to get to know your main characters, along with the limits and possibilities of the film world.

3) Inciting incident. What event happens that forces your character to act by choosing a goal and committing to making it happen?

4) Journey Into Unknown - Protagonist sets off to accomplish plot goal leaving what is familiar behind.

5) Investigation - Protagonist searches for goal object or information encountering lots of Obstacles/conflicts. What are some obstacles or conflicts your characters might face while attempting to accomplish their plot goal in your story idea?

6) Twist - A new plot goal usually emerges at this point because the first goal is accomplished or an unexpected event occurs which changes the focus of the main plot goal. Accident kills someone, a shocking truth revealed, key equipment or transportation breaks down, sudden change of plans announced.

7) Final confrontation. This is a confrontation between two characters, groups or a situation that has been building up during the story Protagonist/antagonist conflicts related to plot goal.

8) Climax. Highest point of intensity and audience interest where the plot reaches a crescendo. What is the big climatic event at the end where we see whether the characters succeed or fail in accomplishing their goals?

9) Resolution. Ties up the loose ends in the story such as who lives, who dies, who gets the girl, and who lives happily ever after.

Step 14: Conflict & Obstacles

Choose 1-3 conflicts or obstacles your characters face at each of the 9 basic plot points:

Types Of Conflict:

1) Inner - different beliefs, desires, voices in the head or goals that are in opposition. What types of inner conflict can you give your main characters? Character flaws coming to the surface, pride, fears or jealousy.

2) Personal - How well do your main characters deal with other people? Show character in conflict with relationships, family, friends or pets. Any ideas?

3) Social - Conflicts with school, work, church, law, politics, businesses, justice or organizations. What kind of social conflicts could your main character encounter while trying to accomplish their plot goals?

4) Environmental - Conflicts with urban city environments (gangs, cars, crowds) nature, diseases, disasters, mystical forces, wars, jungle, security devices or difficult to get through locations

5) Combinations of the above.

9 Basic Plot Points to add 1-3 conflicts or obstacles to in your story:

1) Hook:
2) Setup:
3) Inciting incident:

4) Journey Into Unknown:

5) Investigation:

6) Twist:

10) Final confrontation.

11) Climax.

12) Resolution.
Step 15: Adding Plot Twists

Think of one big twist that happens in the middle of your story to shift the plot goals and any little twists you can add to each scene.

Mark the twists that you want to use in your story on the list below. Add the plot point and brief description of what happens during each twist:

One Big Twist that shifts plot goals:

Scene Twists: (Mark up list below with plot point numbers and ideas)

Twist Brainstorming Ideas:

1. Accident kills someone.

2. Lies multiply fast.

3. Code is finally broken

4. Being attacked from several directions at once.

5. Choice between obtaining goal and love.

6. Backup never shows up.

7. Character has sudden epiphany and changes behavior

8. Shocking truth revealed.

9. Secrets revealed or hidden.

10. Character loses the ability to move, see or walk

11. Incorrect information revealed

12. Misunderstanding revealed

13. Character switches loyalty.

14. Lots of little goals need to be done first.

15. Unforeseen trap.

16. Characters react in strange ways.

17. Dead guy comes back to life.

18. Unforeseen love triangle exposed.

19. Clues destroyed.

20. Key witness killed or disappears.

21. Innocent people get in the way

22. Communication system goes haywire.

23. Plans are stolen by the enemy.

24. Character gets caught.

25. Cover is blown

26. Traitor revealed

27. Unexpected suspicious opportunity

28. Key equipment breaks down.

29. Worse situation gets even worse during escape route.

30. Progress towards goal is an illusion.

31. New information is revealed that changes current situation completely.

32. Sudden change of plans.

33. Natural obstacles or unforeseen disasters.

34. Unexpected event occurs.

35. No more food, money, air, bullets or gas.

36. Shot from unknown place.

37. Ticking clock time deadline pressure such as bomb about to explode.

38. Hidden fear or weakness revealed.

39. Past comes back to bite character.

40. Weapon now broken or out of use.

Step 16: Setups 7 Payoffs

Once you start thinking about plot points, you will want to weave in setups and payoffs to pull your story together.
Setup - Any information, phrase, event or object introduced early in the story, that may seem unimportant at the time, which turns into a key payoff element later.
Setups need to be carefully presented in way that audience does not suspect they are being given key story information. Audiences should flash back to the earlier setups during payoff moments and put the information together in a new way.

	Setups
	Payoffs

	Character says something that seems unimportant like “I don’t drink coffee”
	Character needs to be rushed to the hospital for allergic reaction to coffee later.

	Object given, found or obtained which seems useless or of small importance at the time
	Useless object becomes valuable tool or enables character to accomplish plot goal in surprising way.

	Information given to character that seems unimportant.
	This information becomes the key to accomplishing plot goal later.

	Character finds clue, information or evidence. We do not see what they do with this new information.
	Character uses clue in surprising way that audience may not see at first. Show the result, such as information being suddenly presented at a meeting. Another character could explain it was sent earlier.

	Character states opinion about situation such as “The truth shall set you free”
	Character ends up in courtroom forced to lie then goes to jail for perjury.

	Unexpected event occurs causing character to adjust.
	Unexpected event spirals out of control.

Look at your climax plot point and see what setup info or thing you can include early in the story to shift the outcome in a surprising way:
Plot Goal succeeds or fails at climax because _________

Any other ideas for using setups and payoffs in your story?

Step 17: Using Symbols & Metaphors

Metaphor = Action/Sound. Visual or auditory representation of a separate action, experience, or idea. A character blows out (action) a candle in a bedroom to show death of a loved one.

Symbol = Object/Sound. Visual or auditory representation of another object. The candle (object) is in the shape of a ballerina to show grace and beauty.

	Object
	Symbolic Meaning

	axe
	Authority, sacrifice, punishment

	bubble
	Beautiful but fragile object, non-permanence, childlike happiness

	egg
	Cosmic totality

	fig
	Psychic ability, fertility

	flame
	Danger, anger, speed

	honey
	Pleasure, sweetness, fertility

	ice-cream
	Pleasurable, sensual tastes

	quartz
	Becoming more powerfully expressive

	satellite
	communication

	shoes
	Grounding, in touch with life. Weird shoes mean new change.

	waves
	Ups and downs of life

	anchor
	Stability, grounded, sanctuary

	bell
	Warning, disaster, death, alarm, religious,

	fire
	Passion, desire, anger, destruction

	spiral
	Rebirth, learning, evolution, path.

	Sun
	Creative energy, male, transformation, higher consciousness, light,

	Moon
	Unconscious, Intuition, female, cycles, changing,

	dent
	Unfortunate event

	drowning
	Overcome by emotions

	East
	Birth, consciousness

	kissing
	Acceptance approval, respect.

	North
	Unknown

	South
	Earthly passion/sensuality

	victory
	Overcoming conflict between two parts of ourselves.

	West
	Spiritual awareness, death

	coins
	Wealth

	grapes
	Fertility, wine, pleasure, harvest

	Falling Leaves
	Harvest, dropping, letting go surrender.

	crystal
	Clarity of perception

	Occupation
	Metaphoric Meaning

	butcher
	Death, rejuvenation, bloody, violent

	outlaw
	Rebellious, anarchy, law breaker

	queen
	Female authority figure, ruler, political

	Artist
	Inner creative force made physical

	Banker
	Authority, manager of resources, wealth

	Doctor
	Healer, authority, respect, care giver

	Guru
	Wisdom, farther figure, unconscious, knowledge

	Priestess
	Intuitive, female, moon, independence, responsibility, clarity, balance, clairvoyance

	Rock Star
	Superman, decadent, talent

	Landscaper
	Sculpting earth, connected to plants, making natural things beautiful

	lawyer
	Server of justice, shark like instincts

	solider
	Brave, team player, trained for combat

	Stock broker
	Risk taker, big money, fast decisions

	Waitress
	Server, cheerful

	Secretary
	Detail oriented, office worker, assistant

	Actor
	Trained to pretend different feelings or personalities, hard to read

	Weather
	Metaphoric Meaning

	lightning
	Unexpected changes

	tornado
	Violent destructive behavior

	floods
	Chaos, destruction, welled up emotions overflowing

	hurricane
	Forces beyond our control, passion

	Rain
	Sadness, romantic, cold,

	rainbow
	Wholeness, beauty, perfection, bridge between heaven and earth, unity

	Hot And Sunny
	Hot tempers, sensual, summer, lazy

	Cold And Icy
	Frozen emotions, cold feelings, static, frozen, sharp, harsh, survival

List any Symbols and/or Metaphors ideas for your story in the following areas:
Objects/props. Household items, flags, T-shirts, games art in room, statues, furniture style, shape of windows, magazines, pictures, weapons, wall hangings, books, instruments, pets, cars, people, houses.

Music/sounds. Background sounds, songs atmospheric music bed, music in scenes, street noises, weather sounds, sirens, people crying/laughing/screaming in the next room, weird unexplainable sounds, heaters, equipment, natural sounds, animals, event sounds.

Color. The color of everything in the frame may mean something.

Words. Heard in dialogue or appearing on sets or otherwise onscreen.

Character types. People who represent the theme or plot to the extreme (positive or negative, even an extreme mix of the two).

Lighting. Colored lights, light sources, brightness, lighting subjects specific to metaphor. Good characters may be in bright light, whereas evil characters may be darkly lit. Quality of light (time of day as a metaphor). Glows around certain characters, face-lighting strategies to evoke emotion, source of light (sun, spaceship, flaming building) as metaphor, spinning ambulance lighting in room to represent emergency situation.

8. Staging. Placement of characters and metaphoric objects inside the frame to represent relationships. Where are your characters in relationship to each other metaphorically? You could have three characters who form a love triangle standing around a fire to represent a secret affair about to be uncovered. What metaphoric items surround the characters? Are they talking while walking through a field of sunflowers or in between cactuses? What metaphoric objects could you place between characters to show relationship or emotional state during a scene? Two characters on opposite sides of the frame with knives hanging on the wall between them may represent conflicting emotions.

How can you take two symbols and combine their meanings and shapes to make a unique one for your film? Sketch some ideas.

Fables. How could you interject little stories into scenes to show plot, theme or character? You might want to have just pictures of parable characters or allude to them visually through stuffed animals, statues, paintings, cartoons, or drawings on the set. Try to think of new ways to incorporate parables visually into your films. Perhaps you could make your own little cartoon fable to play on a TV in the background during a scene. You might make up your own original Aesop-type fable, which the characters could discuss, see in a play or on TV, read in book, hear about in dialogue, or be relayed by a magical object. Create a fable or use an existing one.

Sets. Location as character. What does the setting say about the mood of each scene? A conversation in a junkyard has a different context than one at the top of the Eiffel Tower. National monuments, natural settings (swamps, waterfalls, caves, rivers, ocean, desert), cities with different personalities, small-town local flavor, visual themes, types of businesses, geographical themes, amusements parks, clubs, bars, graveyards, temples, stores, abstract interpretations of the Internet, art galleries, circus tents, fantasy places.
	Symbolic Setting
	Possible Meaning/ Emotion/Mood

	Arch
	Gateway to new beginning, entrance to heaven or hell (depending on the design)

	Attic
	Past experiences, hidden things, family patterns

	Backyard swimming pool
	Suburban life, comfort, similar to others (conformity)

	Boat House
	Ungrounded, free, mobile, traveling

	Cave
	Unconscious, contacting inner self, deeper understanding

	Church/temple
	Sacred space, sanctuary

	Cliff
	Danger, decision, risk, unknown, edge

	Dark city alley
	Danger, underworld, uncertain, violence

	Expensive house on a hill
	Rich, money, success, power, exclusiveness, above the law

	Family dinner table
	Family dynamics, seating shows relationships, atmosphere shows emotional mood of family

	Freeway
	labyrinth

	Foggy pier
	Edge of known world, mystery, unclear, things are not what they seem

	Inside a bank
	Money, power, establishment, control, profit, system

	Inside an airport or airplane
	Between lives, change, new beginning, entering unknown.

	Inside an empty old cathedral
	Looking back to the traditional past, spiritual, moral authority, sacred space

	Inside body of water
	Unconscious, sexuality

	Inside speeding muscle car
	Danger, recklessness, retro, criminal, rebel, youth, cowboy

	Island
	Isolation, loneliness, retreat

	Japanese tea garden
	Reflective, meditative, Zen, ordered beauty, tradition, harmony

	Jungle
	Chaos, obstacles, wild, dangerous, hot, steamy, bugs, fever, waterfalls

	Ocean
	Cosmic total consciousness, emotional weather, expansion

	Paradise
	Perfection, harmony, inner beauty

	Pit
	Death of old self, tough situation, darkness

	Pyramid
	Concentrating power within, ancient wisdom

	River
	Crossing for change, flowing through things, unconscious flow

	Sacred cave
	Journey into dark areas of conscious, hidden secrets, going inside

	Slum apartment building
	Poor, broken, defeated, powerless, poverty, struggle to survive, harsh, dangerous

	Stalactite-filled cavern full of bubbling glowing toxic waste
	Hidden danger, dark secrets, unconscious poison, beautiful toxic danger, chemicals

	Sunset at beautiful beach
	Love, beauty, peace, freedom

	Symphony hall
	Refined, cultured, snooty, formal, musical world, beauty

	Top of hill
	Expanded vision, achievement, getting perspective

	Top of mountain
	Where important things happen, realizations

	Train
	Wandering, change, on a track returning again and again, always moving

	Train or train station
	Restlessness, inability to settle down, roaming, new beginnings, endings, passing by

Pick one symbolic setting for each of your 9 basic plot points:

Describe the mood, visual style or color of each symbolic location.

1) Hook:

2) Setup:

3) Inciting incident:

4) Journey Into Unknown:

5) Investigation:

6) Twist:

7) Final Confrontation:

8) Climax:

9) Resolution:
(Optional) Pick one Main Story Symbol that changes throughout your story like the purple star thistle flower in Braveheart used to symbolize the theme of freedom:

List Changing States and what they represent:

Step 18: Creating Suspense

How many suspense and ticking clock ideas can you add to your film idea?

Write down any suspense ideas with plot point numbers on the brainstorming list below:

Suspense Brainstorming Ideas:

· Show antagonist in hot pursuit of protagonist without protagonist being aware of the danger then cut back and forth between them in the story

· Place protagonist in situations where they are clearly going to lose by overwhelming odds such as being outnumbered or out gunned. Then have them succeed in surprising way after failing several times to get out of situation by doing something surprising or using a hidden thing.

· Show antagonist doing something really scary or heartless to someone else first to let us know how deadly, evil, dangerous or powerful they are in comparison to the protagonist then show them going after or towards protagonist.

· Add a ticking clock time pressure to the main plot goal and a little ticking clock to each scene if possible – bomb about to go off, meeting, deadline, race, running out of something important.

· Create tension by constructing characters who are opposites forced to be together then show them disagreeing and having strained relationships

· Establish something as important to one character then have another character destroy important thing by mistake or on purpose

· Show antagonist planning to kill loved ones, hanging out around family pretending to be someone else as a warning or getting ready to kill something dear to protagonist

· Show character trying to hide a secret that keeps being about to be revealed

· Clearly establish what character will lose if they get caught doing something they are not suppose to be doing (like having an affair (lose rich spouse), murdering someone (lose everything and go to jail) who is blackmailing them or stealing/gambling to cover debts (financial ruin/ shame/ loss of family) then show them almost getting caught over and over again

· Show main character being squeezed emotionally to come up with money or results forcing character to do things they would not normally do

· Show character who seems good at first suddenly do something horrific with little emotion or thought - like killing someone casually - audience realizes they do this all the time - very chilling

· Show smart police or detectives closing in on solving character’s crimes

· Show protagonist on journey to deliver something or find something with antagonist in hot pursuit, after same thing or opposite goal

· Use universal relationship conflicts between people - new rich mother in law does not like son’s poor fiancée and tries to break up their relationship

· Show protagonist trapped in evil or dangerous place that seemed normal at first but changes suddenly

· Show secret antagonistic character going from nice/ friendly/ flirtatious, to creepy and threatening

· Establish very clear high stakes outcomes for both protagonist and antagonist plot goals (loved one lives if protagonist helps antagonist / hotel where protagonist works is blown up with VIP inside by antagonist)

· Show cutaway shots of potential victims walking into trap or dangerous place that is about to blow up because of other plan in the works

· Show protagonist trying to outsmart antagonist and getting caught (first show them almost getting caught a few times) - Sets off silent alarm, uses secret phone to call for help, slips a message to someone, digging an escape tunnel, hiding a potential weapon)

· Use an escalation of violence with antagonist - first nice then hits protagonist hard then threatens with a knife

Create 1-3 suspense ideas for each plot point in your story. Add a ticking clock time pressure to the main plot goal and some plot points if possible:
Ticking clock time pressure for main plot goal:

1) Hook:

2) Setup:

3) Inciting incident:

4) Journey Into Unknown:

5) Investigation:

6) Twist:

7) Final Confrontation:

8) Climax:

9) Resolution:
Step 19: Adding Humor

How many funny moments or gags can you add to your film idea? Write down any funny moments next to the humor brainstorming ideas below:

· Dress character in funny outfit with silly hairstyle then have him or her walk really funny or in an exaggerated way – draw a sketch if you can:

· Show character using normal thing in funny way - a microwave reinvented as a time machine, a toaster that has been modified to be a satellite

· Create one character who is just so funny in some way every time this character does or says anything we laugh, - speaks with funny accent, really forgetful or emotionally over reacts in funny

· Have character use funny mode of transportation - old beat up car with funny bumper stickers, art car, hotdog shop commercial car, flames on tiny motorcycle that is not working too well, old limping beat up ugly horse that bolts and flips out, rocket made out garage parts, straddling a rocket in mid air - anything that looks ridiculous, far fetched, embarrassing or impossible to do

· Have character do some gross, rude, embarrassing or loud scene activity while dealing with others - eating sunflower seeds and spitting the seeds out around the room loudly during important meeting

· Have character do something obviously stupid - crawls into empty cage to look for lost animal - cage is obviously empty

· Give character funny original occupation or combination occupation - pet detective, kid FBI agent, boy genius inventor, superhero office worker

· Give character funny flaw - Dori in Finding Nemo has short term memory problems, a bumbling detective

Step 20: Final Story Idea

Congratulations you are almost done with completing your story idea!

Add all of the new ideas you just came up with from conflicts, twists, setups, symbols, suspense and humor to your basic plot points. Then rewrite the 1-3 sentence scene description for what happens at each plot point from Step 13.

1) Hook:

Conflicts/Obstacles:

Scene/Plot Twist:

Setups/Payoffs:

Symbolic Objects:

Metaphorical Activities:

Suspense:

Ticking Clocks:

Humor Ideas:

New 1-3 sentence description of what happens at this plot point using the new information from above:

2) Setup:

Conflicts/Obstacles:

Scene/Plot Twist:

Setups/Payoffs:

Symbolic Objects:

Metaphorical Activities:

Suspense:

Ticking Clocks:

Humor Ideas:

New 1-3 sentence description of what happens at this plot point using the new information from above:

3) Inciting incident:

Conflicts/Obstacles:

Scene/Plot Twist:

Setups/Payoffs:

Symbolic Objects:

Metaphorical Activities:

Suspense:

Ticking Clocks:

Humor Ideas:

New 1-3 sentence description of what happens at this plot point using the new information from above:

4) Journey Into Unknown:

Conflicts/Obstacles:

Scene/Plot Twist:

Setups/Payoffs:

Symbolic Objects:

Metaphorical Activities:

Suspense:

Ticking Clocks:

Humor Ideas:

New 1-3 sentence description of what happens at this plot point using the new information from above:

5) Investigation:

Conflicts/Obstacles:

Scene/Plot Twist:

Setups/Payoffs:

Symbolic Objects:

Metaphorical Activities:

Suspense:

Ticking Clocks:

Humor Ideas:

New 1-3 sentence description of what happens at this plot point using the new information from above:

6) Twist:

Conflicts/Obstacles:

Scene/Plot Twist:

Setups/Payoffs:

Symbolic Objects:

Metaphorical Activities:

Suspense:

Ticking Clocks:

Humor Ideas:

New 1-3 sentence description of what happens at this plot point using the new information from above:

7) Final Confrontation:

Conflicts/Obstacles:

Scene/Plot Twist:

Setups/Payoffs:

Symbolic Objects:

Metaphorical Activities:

Suspense:

Ticking Clocks:

Humor Ideas:

New 1-3 sentence description of what happens at this plot point using the new information from above:

8) Climax:

Conflicts/Obstacles:

Scene/Plot Twist:

Setups/Payoffs:

Symbolic Objects:

Metaphorical Activities:

Suspense:

Ticking Clocks:

Humor Ideas:

New 1-3 sentence description of what happens at this plot point using the new information from above:

9) Resolution:
Conflicts/Obstacles:

Scene/Plot Twist:

Setups/Payoffs:

Symbolic Objects:

Metaphorical Activities:

Suspense:

Ticking Clocks:

Humor Ideas:

New 1-3 sentence description of what happens at this plot point using the new information from above:

Now take all your final sentences and put them together to form your new story idea:

Thank you for trying out this step-by-step storytelling process!

Please visit http://www.MyFlik.com for more information and videos about how to create great stories for digital films and animations fast!

(2007 Sherri Sheridan All Rights Reserved

1 of 46

