[image: image1.jpg]JEN GRISANTI CONSULTANCY

SAMPLE SYLLABUS

STORY LINE: FINDING GOLD IN YOUR LIFE STORY

STORY LINE is written and organized in a linear progression for teaching story. It has four main sections; Set Up, Dilemma, Action and Goal. The goal of the class is to teach writers how to draw from their emotional well and add fiction to their truth in their stories.

Instructors will find relevant examples for teaching writing classes for TV, film and novels (both fiction and non-fiction) in STORY LINE.

Part One - Set Up

In this section, the class will learn how to write log lines from one of my most popular exercises, Log Line For Your Life. The formula given for writing a powerful log line is; set up of who (create empathy), dilemma, action and goal with a twist of irony. This exercise involves diving into universal life moments and fictionalizing them into log lines for your life from using real emotional truths. Progressing from this, the writer will move into writing a log line for their script.

Part Two - Dilemma

In this section, dilemma is defined. Students will learn that by looking at their life dilemmas, they can learn to build dilemmas in their scripts. By starting their story with a powerful dilemma where their central character is forced between a rock and a hard place and must make a decision, they will find that all the drama and or comedy will come from this choice. It also helps us to empathize with their character.

This section also goes into the heart of my philosophy which is starting your story with a powerful dilemma and having it stem into a clear goal and having every pivotal moment of their story connect back to the goal is key in the success of your story.

Examples from both TV and film or given to illustrate this.

Part Three – Action
In this section, the writer learns further how to draw from their life and add fiction to it by looking at the sequence of events that happened in their own life involving dilemmas, obstacles, goals and what actions they took as a result of them. By getting in touch with their own story and their own emotional truths, they will learn how to better connect the audience with their story by utilizing these truths.

This section also goes into emotional stakes, theme and symbolism. What is the worst that can happen if their central character does not achieve the goal? How do they use theme and symbolism to unify their storylines? How do they look at themes and symbolism in their own lives and see how they connect with their story?

Examples are given in TV and film to illustrate how some of the top TV shows and film portray all these elements.

Part Four – Goal

In this section, the class will learn about the power of a clear goal in their story. Starting with looking at goals in their own lives. What goals have they set for themselves and achieved? What goals haven’t they achieved? How does this make them feel?

With regards to their story, it looks at whether their central character achieves their goal and if so, what does this look like? If not, what does this look like?

This section also goes into messages. What recurring messages happened in their life? What is the message in their story? What do they want the audience to leave with?

Examples in TV and film are given to illustrate this.
The exercises in each chapter afford ‘homework’ assignments that can generate in-class discussions, verbal and written reports, enactments, writing assignments, etc.

The nature of the information is presented in such a way that doing the lessons and assignments as they are laid out will optimize your students’ ability to grasp the concept of adding fiction to your truth, creating powerful dilemmas and stemming them into clear goals and having all the pivotal points of your story connect back to your goal.
Because STORY LINE explores adding fiction to your truth in story, the applications of its principles, examples, and exercises are limitless.

Week 1 (Chapters One - Four)
Defining Log Lines and Universal Life Moments

This class will introduce the concept of writing Log Lines For Your Life and defining your universal life moments. The components for a Log Line For Your Life are set up of who (create empathy), dilemma, action, goal and a twist of irony. Universal life moments are pivotal moments in your life when there was a shift in your reality or how you view the world.

Assignment: Write down universal life moments from several pivotal ages in your life. Look at your photo albums from your childhood to present. Think about the story beneath the pictures. Then, write down the emotions that you find that keep appearing in these memories. Write 5 more (assuming you wrote some in class) Log Lines For Your Life.

Week 2 (Chapter Five)

Writing A Log Line For Your Script

In this class, students will learn how to write stronger log lines for their scripts using the formula of set up of who (create empathy), dilemma, action, goal and a twist of irony. Through learning to write log lines with this formula, writers will also learn how to pitch their story from a stronger place.

Examples from film and TV are given to help illustrate.

Assignment: Write down log lines for your favorite films and episodes of TV using this formula. Write down log lines for your scripts utilizing this formula. Write down 5 log lines from looking at stories in Time, Newsweek and other publications utilizing this formula.

Week 3 (Chapter Six)

Definition of Dilemma, Defining Personal Dilemmas & Goals
In this class, the definition of dilemma will be explored. The instructor can share some personal dilemmas that he/she faced in their own lives. The class will define some of the dilemmas that they’ve faced and goals that they’ve set for themselves. The goals they will discuss will be the ones that stemmed from the dilemmas they faced. The intent is to get students comfortable with drawing from their emotional truth so that they can add fiction to this in the stories they tell.

Assignment: Write down 5 personal dilemmas that you’ve faced. Now, imagine that you choose the other side of the dilemma. Write down what you think your goal would have been from that side and what you think would have resulted from that decision.

Write down some of the dilemmas that your friends and family have faced. Next, write down how you would deal with their dilemmas. Would your choices be different based on your history than theirs were?

Week 4 (Chapter Seven)

What is Your Central Characters Dilemma Stemming From or Leading To Their Goal?
In this class, the application learned in week 3 of learning to identify goals that stem from or lead to personal dilemmas will be applied here to story. Examples from film and TV are given to illustrate how this works in story in a way to make story stand out. When you start your story with a powerful dilemma and stem it into a clear goal, you will strengthen the way that you tell your story.

Assignment: Go to Hulu.com, Netflix or iTunes and look up the TV Pilot for “White Collar” and the episode of Glee called “Hell-O” to see how this exercise applies to strong story.

For feature films, go to Netflix and watch “The Hurt Locker,” “Up In The Air” and “500 Days of Summer”. Look for the dilemmas that lead to the goals. Then, study how the obstacles, the mid-point and the “all is lost” moment connect back to the goal.
Week 5 (Chapter Eight and Nine)

Backstory – How Does Your Backstory Influence Your Dilemmas and Goals? How Does Your Central Character’s Backstory Influence His/Her Goals & Dilemmas?

In this class, the instructor can go into his/her personal backstory and show how it has influenced their goals. Then, students can share their personal stories.

Look at your scripts. How do you present backstory? Is it clear what is driving your central character? Is backstory a part of this?

Assignment: Pick three ages. What was your picture of how your life would eventually turn out during these three different points in your life? Contrast this with what your picture is today. How did your picture change along the way?

Think of your life as an episode of “Lost.” Weave in several moments in your backstory that led to your decisions in the present.

Write down lines in the present that will reflect what happened in the past without having to go to a flashback.

Week 6 (Chapter Ten)

Action – What Actions Did You Take As a Result of Your Dilemmas?
In this class, the discussion is about actions taken in your life as a result of the dilemmas that have happened. Through identifying some of the actions you took, you will be able to use this when adding actions to your story.

Assignment: Go into your own life. Have you ever made a decision knowing that the outcome would not be good but you made it anyway? What actions did you take as a result of your dilemmas?

Week 7 (Chapter Eleven)

How To Structure Your Central Characters Goals & Dilemmas into a Compelling Story Line

In your story, it’s about looking at how the goal stems from your powerful dilemma and what is driving your central character to achieve the goal. Examples from film and TV are given to illustrate.

Assignment: Analyze all your favorite television and feature scripts with this formula in mind. Look for the clear establishment of goals and dilemmas. Of your list, write down what TV shows and features have the strongest dilemmas. Begin to notice the value of story that comes from these dilemmas.

Week 8 (Chapters Twelve and Thirteen)

What Obstacles Have You Faced In Your Own Life In Pursuit Of Your Goals? What Obstacles Does Your Central Character Face In Pursuit Of His/Her Goals?

In this class, you will discuss the idea of building strong obstacles and seeing how our obstacles connect back to the goal.

Look at the obstacles in story. Thinking of the goal. What are the obstacles in your story? Are the strong enough? Could they be stronger? Examples in film and TV are given.

Assignment: You discussed in class some of the obstacles you’ve faced in your own life. Now, write a list of obstacles that you think you’ll face between now and your death. Do some of them feel insurmountable? Draw from these emotions. This is the gold in your story.

Look at the scripts that you’ve written. Does each of your story lines have strong obstacles? Do your obstacles escalate? In your “all is lost” moment, do you feel like your central character is as far away as possible from achieving the goal?

Week 9 (Chapters Fourteen & Fifteen)

What is the Worst That Can Happen In Your Own Life If You Don’t Solve Your Dilemma or Achieve Your Goals? What Is Emotionally At Stake If Your Central Character Does Not Solve His/Her Dilemmas and Achieve His/Her Goals?
In this class, look into personal life moments. Look at dilemmas and goals that were not achieved. What happened? Look at dilemmas you’re facing now and goals you have now. What do you view are some of the worst things that can happen if they are not achieved? You want to draw from these emotions in your story.

Look at your scripts. Identify at what point you establish the stakes. Do you establish early on what is the worst that can happen if your central character does not achieve the goal?

Assignment: Write down some of the most significant goals in your own life that you have not achieved yet. As a result of not achieving these goals, what has happened? Have you set new goals that brought you to a stronger place? What are some of your dreams that were left unrealized? What stopped you from going after them? What would your life look like if you could achieve them now?

When you go to the movies or watch TV, think about the emotional stakes. What is the worst that can happen if the central character does not achieve his/her goal? How does the writer go into exploring the emotional stakes? Write down when you feel strong emotions at certain points in the story lines. Why did you respond emotionally? How can you draw from this in your writing?

Week 10 (Chapter Sixteen)

What Are Recurring Symbols/Themes In Your Own Life? What is the Theme Of Your Story? How Do You Use Symbolism?
Go into personal themes and symbolism that occur. What are some of the personal themes that show up in your life? How do they make you feel? What are some symbols that recur? Some people view these as signs from the universe.

In your story, what is your theme? Do you state it between pages 3-5? How do you use symbolism in your story? These are advanced writing tools. When writers understand how to utilize theme and symbolism in story, it makes the script stand out.

Assignment: Thinking of addiction as a common theme in many people’s lives, answer the following questions: What do you feel are some of your addictions? What led you to them? How do they make you feel? How have the addictions of loved ones affected your life? How does that make you feel? The feelings that come up here are universal. Use them in your stories.

When you consider your own universal life moments, as well as the life moments of your family and friends, start to think in terms of theme and symbolism. Do you see a recurring pattern?

Week 11 (Chapters Eighteen and Nineteen)

What Drives You To Succeed? What Drives Your Central Character To Succeed?

This class discussion will revolve around what drives us to succeed on a personal level. What are some of the emotions that we think success of a certain goal will bring us? If you think about what you viewed would make you feel successful as a child and what you view will make you feel successful now, how have you changed?

In your story, what is driving your central character? When thinking about this, think of the wound that drives your character and the flaw that gets in the way. If we empathize for your central character from the beginning as a result of something that happened, we root for him/her to achieve the goal because we are connected to what is driving them to it. For the first ¾ of your story, have your central character be driven by the ego. For the last ¼, have them be driven by the spirit toward the goal. Examples in TV and film are given to illustrate this.

Assignment: What does success mean to you? What did it mean to your parents? What is your greatest moment involving success? What was the story behind your moment? What emotions did you feel in your moment?

In your story lines, do you clearly understand what is driving your central characters? When you watch TV and go to the movies, be cognizant of what is driving the character. Think about the drives that inspire you the most.

Week 12 (Chapter Twenty)

Did You Achieve Your Life Goal? If So, What Does Feel Like? If Not, What Does This Feel Like?

In the class, you will discuss personal goals, ones that were achieved and ones that were not. Goals are often one of the hardest things for writers to identify in story. By going through goals and learning to identify what your goals were and what they are, you will strengthen your ability to write goals in your story.

Assignment: Look back at your goals from when you were a young child on. What did you think you wanted to be when you “grew up” between the ages of five and ten? What did you think you wanted to be when you graduated? Cut to five years out of school. How did your goals change? Did your path lead you away from an authentic goal or did it lead your toward a goal that revealed itself in a different way? How do you feel about goals at this point in your life?

Week 13 (Chapter Twenty-One)

Does Your Central Character Achieve His/Her Goal? If So, What Does It Feel Like? If Not, How Does It Change Your Character?

In the majority of story, the goal is achieved. However, there are some strong examples of story where the goal is not achieved. The important thing is to show your character change from the beginning of the story to the end of the story. You can show the change in action and dialogue. This stems from whether the goal was achieved or not. How do you resolve your story? Examples from TV and film are given to illustrate.

Assignment: Look at your current scripts. Notice if you spend enough time after the attainment of the goal of non-attainment of the goal, painting a picture of life after the shift. Also recognize that if you do not fully feel the attainment of the goal in your story line, you can probably trace this back to the set up of your goal, which may not be as strong as it could be.

Week 14 (Chapters Twenty-Two and Twenty-Three)

What Is A Recurring Message In Your Own Life? What Is The Message In Your Story?
Think about messages in your own life. Messages can evolve from how we perceive our reality. Our instinct sends us messages. The universe sends us messages. Our mind sends us messages. Messages rise through our stories. We feel them but we don’t always listen. If we are conscious and aware, we know they are there.

The message that you embed in your story line lets the audience access your vision. We leave tracks behind with our words. Messages are a revealing way of guiding your audience in the direction that you want them to go. You are giving them answers.

Assignment: Watch TV & film. Write down some of the messages that you feel have the strongest impact on you. How did the writer communicate this message through the story? How can you learn from this and apply it to your story?
Week 15
Course Summary

Discussion of how creating powerful dilemmas and stemming them into clear goals changed or strengthened their scripts. Discussion of how learning to add fiction to your truth strengthened your emotional moments in your story. How will having this new perspective on story change the way that you write?
