Screenwriter: Your Full Name (and Code):

Working Title for your movie:

CORE STORY OUTLINE: Major Plot Points / Beat Sheet
(16)

THE BEGINNING: (Sometimes called ACT ONE):

THE SETTING: (time period, location, etc.):

--

1. OPENING IMAGE / VISUAL HOOK: (The audience is first engaged with something compelling that sets the tone.):

2. THEME STATED: (Usually very early in the movie, something gives a sense of the deeper issues that this story is “about.”):

3. SET-UP: (A movie usually starts “in balance” with exposition, foreshadowing, etc.. This is the every day reality before the real story begins.):

4. The CATALYST: (Inciting Incident) (A story starts in balance, but the catalyst is something in the early part of the story that upsets the balance, giving the central character a desire, problem, need, goal, mission, or something to do. The catalyst now gives the story
direction and movement.):

5. DEBATE: (The main character questions what has happened, tries to figure out what to do, takes logical actions to try to fix things. These things fail, leaving little option but to go where the story takes him/her, starting with “The Big Event.” The character might do all he/she can do avoid
“going there” but eventually ends up there anyway.):

6. BIG EVENT (End of act one / Break into Two): (An event that changes your central character’s life in a big way. It is more dramatic than the catalyst, and it is the event that really sets the main story in motion. It catapults the movie into act two.):
Screenwriter: Your Full Name (and Code):

Working Title for your movie:

CORE STORY OUTLINE: Major Plot Points / Beat Sheet
(16)

THE MIDDLE: (Sometimes called ACT TWO):

7. (B STORY / Sub-Plot): (Optional for short movies): (A second story begins sometime before or after the BIG EVENT, which will run parallel to the “A Story”, and interweave with it throughout the rest of the movie. The theme and the character’s inner journey tends to be explored here. Often it’s the “love story,” or deals with some relationship issue. Like the “A Story,” it’s often about a problem that builds and
develops.):

8. FUN AND GAMES: (The story’s premise is explored highlighting the main character’s “adventures” in his/her “new” reality, a world turned “upside down” by the big event. This part is usually fun or intriguing to watch, but NOT necessarily fun for the main character.):
9. MIDPOINT / PINCH: (About half way through the script, there is another major plot twist. The “ fun and games” end and the focus is now back on the main story. The “pinch” is either an “UP” where the hero seems to peak, but it is a false peak OR this is a “DOWN” when the world seems to collapse around the hero, though it is a false collapse and it can only get better from here. The stakes are raised in the pinch: the problem becomes more focused, more serious, more important and urgent. It is often a point of no return for the central character, or the moment when the
character becomes fully committed, or when the motivation is strengthened or becomes clear.):

10. BAD GUYS CLOSE IN: (There may be no specific “bad guys,” but the PROBLEMS should get worse and worse; the conflict continues to rise. The main character seems to be failing, and/or is facing more and more seemingly impossible obstacles. Things escalate with the
antagonist / opposing force. Relationships with allies tend to break down, too.):

11. CRISIS: ALL IS LOST: (The story seems to be over, and the main character seems to have no hope now. The main problem of the story seems to have been answered in the negative. Everything the main character was trying has failed, and there appears to be no other options. Things are worse than ever; it’s the low point in the story, the moment when all looks lost. The audience frets about how things will turn out in the end.
The “All is Lost” is usually the opposite of the pinch / midpoint. If the pinch/midpoint was up, then the crisis is down or vice-versa.):

12. DARK NIGHT OF THE SOUL: (The main character seems destroyed or utterly defeated from the “all is lost” crisis. He/she is at his/her lowest point.):
13. Break into Act Three: (The crisis forces a crucial decision. At this moment, just as all seems lost, a new idea, a new hope, a new plan for solving the story problem emerges. Often, if there is a “B story,” it intersects with the “A story” here.):
[image: image1.png]

Screenwriter: Your Full Name (and Code):

Working Title for your movie:

CORE STORY OUTLINE: Major Plot Points / Beat Sheet
(16)

THE ENDING: (Sometimes called ACT THREE):

14. FINALE / SHOWDOWN (CLIMAX): (When the central character and opposition character square off, or when the central character faces his/her ultimate opposition or obstacle, etc.….It is the high point of the conflict. This is the biggest event or series of events because everything in the movie has led up to it. The hero fails at first, and is pressed to his/her absolute limit – forced to confront his/her own demons,
and possibly change his/her approach to life – before the story problem is finally resolved.):

15. RESOLUTION / FALLING ACTION: (Tie up all loose ends of your plots and sub-plots):

16. DENOUEMENT: (An additional scene after all plots are wrapped up that adds finality to the movie; it often reinforces the final result of the plot; in Hollywood this is often “the happy ending.” Not all movies need this!!!!):
17. FINAL IMAGE: (A lasting image Reflecting the “new reality” now that the story is over.):

OTHER CORE STORY CONSIDERATIONS:

REALIZATION: (The audience should realize that your central character has grown, changed, figured something out, etc. Describe what this will be if your movie is successful.)

FORESHADOWING / PLANTING SEEDS: (What “seeds” will be planted and where will they be planted to foreshadow what will eventually happen in the story; these should not be obvious; do not give anything away. Foreshadowing may happen throughout a movie but “the seeds planted” should be the types of inclusions that are subtle but that when the movie is over, the viewer can go back to the beginning and realize

that the clues were there from the beginning.):

TWISTS AND RISING CONFLICT: (Summarize how and where in your story you used these to build your story.):

EXPOSITION and BACKSTORY: (Summarize how and where in your story you used these to provide the viewer with all that he/she needs to know to understand your story, your characters, etc.):

VISUAL METAPHORS: (Summarize how and where you might use this visual technique in your story.):

