NaNoWriMo Preparation

	Working Title:
	Genre:
	Rating:

	Subject:
	POV:
	Tone:

	“What if” statement of 25 words or less:


	Setting (include theme music if known):

	Story Structure:
	Plot Elements:

	Major Characters:

	Main Conflict:
	Time Bomb:

	Major Complications:

	Resolution:

	Opening Scene:
	Ending Scene:

	Expand the “what if” statement to a full paragraph describing the story setup, major conflicts or complications and ending. Think five-act play:  setting the time bomb, three complications and a denouement. (Like a back-cover copy plus the punch-line.)


Expand each sentence of the summary into a full paragraph. (A.K.A. proposal synopsis.)

	Paragraph #1:  Setting the time bomb/conflict


	Paragraph #2:  Complication 1


	Paragraph #3 Complication #2


	Paragraph #4 Complication #3


	Paragraph #5 Denouement


Briefly sketch out all the main characters.

	Character’s Name: 
	Character’s Function:

	Motivation:

	Conflict:

	Fatal flaw/complication:

	Epiphany:

	One sentence description of character's plotline if different than “what if.”


	Character’s Name: 
	Character’s Function:

	Motivation:

	Conflict:

	Fatal flaw/complication:

	Epiphany:

	One sentence description of character's plotline if different than “what if.”


	Character’s Name: 
	Character’s Function:

	Motivation:

	Conflict:

	Fatal flaw/complication:

	Epiphany:

	One sentence description of character's plotline if different than “what if.”


	Character’s Name: 
	Character’s Function:

	Motivation:

	Conflict:

	Fatal flaw/complication:

	Epiphany:

	One sentence description of character's plotline if different than “what if.”


	Character’s Name: 
	Character’s Function:

	Motivation:

	Conflict:

	Fatal flaw/complication:

	Epiphany:

	One sentence description of character's plotline if different than “what if.”


	Character’s Name: 
	Character’s Function:

	Motivation:

	Conflict:

	Fatal flaw/complication:

	Epiphany:

	One sentence description of character's plotline if different than “what if.”


1. Expand the character sketches to either full-page descriptions or complete the one-page character worksheet. 

2. Expand the one-page plot synopsis of the novel to a five-page review. (Each paragraph becomes a page.)

3. Chart the scenes required to flesh out the five-page plot outline. Plan backwards (i.e. from the end) to avoid plot holes. Include character advancement, the action, the conflict and the complication that makes the bomb’s timer advance one. 

	Book Title:
	Chapter Title:
	Scene #:

	“What if” Statement:


	Paragraph Summary:


	Location:
	Description:
	Soundtrack:

	Characters Present:
	Timeline:

	Scene Goal(s):

	Starting Point:
	Ending Point:

	Events in the scene

· Action/reaction

	· Conflict/decision

	· Stumbling block/complication

	· Advance on ticking time bomb

	How does the scene advance the plot?

	Where does it lead?


P. 1

