This is a text version of the 30-chapter outline originally presented in this article. Since not everyone uses Scrivener, I thought I'd make the text available to the masses by blogging the outline here. After the numbered list, you’ll find a table format of the same outline. I actually prefer working the outline in the table myself.
[bookmark: _GoBack]Enjoy! Now go write something amazing!
Special thanks goes to Instagram user writerlydosageofinspiration—an effort by Lelia Strong at The Writer’s Block—the 30 Days/30 Chapters pages, as found somewhere in the NaNoWiMo forums. With her help, I was able to get my hands on clean copies of this simple yet powerful outline.
Thirty Chapter Outline
1. Intro to MC and normal life | Who is the main character (MC)— place, time, world? Who are the MC’s existing supporting characters (not necessarily the ones from 13)
2. I know what I want | What does MC want in life—goal, dreams?
3. I’m getting what I want | What’s the MC's plan, how’s it happening right now?
4. Inciting/devastating/life changing incident | MC's plan is ruined by something outside his/her control.
5. I’m not getting what I want | MC takes in/processes what’s happened, reacting emotionally
6. Why did this happen | MC examines their process and consider how to get back up/to normal
7. Enter exotic/new/different world/place/path | Because of whatever happened in 4, and because they can’t do 6, the MC is thrown into an exotic/different world/place/path
8. I wanna go home | MC is in shock, wanting to trying to get back to the old world/place/path
9. I can’t go home | MC comes to the conclusion that they can’t go back, so they look around
10. Woah, Wait | MC becomes distracted by the new (world/place/path) surroundings, then remembers their goal
11. Enemy/antagonist enters | MC discovers the new enemy/antagonist that will keep them from their goal here
12. What now | MC is depressed about enemy/antagonist, personal goal, but wonders what to do
13. This may work | MC explores, makes friends—some maybe unwillingly. MC considers alternate options for goal
14. This isn’t so bad | MC has accepted the new world, the friends, the goals— they enjoy themselves
15. Enemy/antagonist strikes | The enemy/antagonist threatens their new world/personal goal/something
16. Main character fights | They recover and the MC decides s/he won’t stand for this
17. Who’s with me | MC and supporting characters band together to take a stand
18. Gear up | They plan and prepare for journey/battle/some stand, considering what they know
19. On the Road | They push through, band together, solve problems, put aside differences
20. Enemy Plays | The enemy/antagonist plays at their weak points, threatening their bond and stand
21. We can do this | They come through feeling beaten, but band together again and agree to push forward
22. Push | They push themselves to be the best they can be and continue on toward the final
23. The enemy's/antagonist’s lair | They arrive at the enemies’ front yard, planning, training, observing
24. Crisis! | They move their plans to action and things don’t go as planned—this is their lowest point
25. What went wrong | MC considers their fault, discovering it was their first problem
26. Can’t give up | They make their plan for their final direct effort to take down the enemy/antagonist
27. Climax | They put this final plan into action, it seems to be going well
28. We can do this | They almost are in shock at their success, continue using through, in a daze/awe
29. Victory! | They defeat, save, and/or reach their final goal, ultimately being victorious. Notable lesson learned
30. Resolution | Wrap up the loose ends, MC goes home/review lesson learned, reconcile relationships
Basic Elements Required To Get Started
1. Main Character (MC) (strengths and weaknesses, critical fault) and his/her place/time/world
2. The MC’s Goal
3. The incident that impedes the goal
4. A new or altered place/time/world (resulting from 3)
5. Supporting Characters (strengths and weaknesses)
6. The Enemy or Obstacle
7. Supporting Enemy or Obstacle Characters and his/her/its place/time/world

30 Chapter Outline | Table Format

	Chapter/Element
	Story Plot Points

	1. Intro to MC and normal life | Who is the main character (MC)— place, time, world? Who are the MC’s existing supporting characters (not necessarily the ones from 13)
	

	2. I know what I want | What does MC want in life—goal, dreams?
	

	3. I’m getting what I want | What’s the MC's plan, how’s it happening right now?
	

	4. Inciting/devastating/life changing incident | MC's plan is ruined by something outside his/her control.
	

	5. I’m not getting what I want | MC takes in/processes what’s happened, reacting emotionally
	

	6. Why did this happen | MC examines their process and consider how to get back up/to normal
	

	7. Enter exotic/new/different world/place/path | Because of whatever happened in 4, and because they can’t do 6, the MC is thrown into an exotic/different world/place/path
	

	8. I wanna go home | MC is in shock, wanting to trying to get back to the old world/place/path
	

	9. I can’t go home | MC comes to the conclusion that they can’t go back, so they look around
	

	10. Woah, Wait | MC becomes distracted by the new (world/place/path) surroundings, then remembers their goal
	

	11. Enemy/antagonist enters | MC discovers the new enemy/antagonist that will keep them from their goal here
	

	12. What now | MC is depressed about enemy/antagonist, personal goal, but wonders what to do
	

	13. This may work | MC explores, makes friends—some maybe unwillingly. MC considers alternate options for goal
	

	14. This isn’t so bad | MC has accepted the new world, the friends, the goals— they enjoy themselves
	

	15. Enemy/antagonist strikes | The enemy/antagonist threatens their new world/personal goal/something
	

	16. Main character fights | They recover and the MC decides s/he won’t stand for this
	

	17. Who’s with me | MC and supporting characters band together to take a stand
	

	18. Gear up | They plan and prepare for journey/battle/some stand, considering what they know
	

	19. On the Road | They push through, band together, solve problems, put aside differences
	

	20. Enemy Plays | The enemy/antagonist plays at their weak points, threatening their bond and stand
	

	21. We can do this | They come through feeling beaten, but band together again and agree to push forward
	

	22. Push | They push themselves to be the best they can be and continue on toward the final
	

	23. The enemy's/antagonist’s lair | They arrive at the enemies’ front yard, planning, training, observing
	

	24. Crisis! | They move their plans to action and things don’t go as planned—this is their lowest point
	

	25. What went wrong | MC considers their fault, discovering it was their first problem
	

	26. Can’t give up | They make their plan for their final direct effort to take down the enemy/antagonist
	

	27. Climax | They put this final plan into action, it seems to be going well
	

	28. We can do this | They almost are in shock at their success, continue using through, in a daze/awe
	

	29. Victory! | They defeat, save, and/or reach their final goal, ultimately being victorious. Notable lesson learned
	

	30. Resolution | Wrap up the loose ends, MC goes home/review lesson learned, reconcile relationships
	

Basic Elements Required To Get Started

	Element
	Story Points

	1. Main Character (MC) (strengths and weaknesses, critical fault) and his/her place/time/world:
	

	2. The MC’s Goal:
	

	3. The incident that impedes the goal:
	

	4. A new or altered place/time/world (resulting from 3)
	

	5. Supporting Characters (strengths and weaknesses)
	

	6. The Enemy or Obstacle:
	

	7. Supporting Enemy or Obstacle Characters and his/her/its place/time/world:
	

e —————
b b o ot e ol a1 o b sl
oty

Sttt g g i ogepon o o el Sng -
s ek k30D s e o eser b N Moo W

Thiry ChapterOutline
v ————

2 hnowwha o [Wt s N i e

e ———

P A R —————

5 oo gt o M s s s e, i oy

PR ——————

7. Ctr e et et B st e
ey b Ml ot et o s

Lo TN et et o ey ok s
it

1 oyt nas M scrrs b s oy s i il e

14Tt ot e o et el ey o e
iy

16 W s B Ty v i e NC s w45

M e MG i s g e

L " E——————————

