
The 3 Things You Must Learn to Write Killer Stories by John Brown 2009 

 

More at: http://JohnDBrown.com 

             
 
 

Problem
• Happiness ‐ threat
• Happiness ‐ lack/opp
• Mystery

Reaction, Decision
• Motives
• Options
• Goals and Plans

Action

Disaster
• Yes, but
• No, furthermore

Conflict
& 

Surprise 

 
Resolution 

 

Character + 
Inciting Incident 

Problem Intensifiers 
• Specific 
• Immediate 
• Probable 
• Significant 
• Dilemma 
• Uncertainty 

 
Note: Antagonist has brain & desire

Examples of Surprises 
• Mistaken initial diagnosis. The 

problem isn’t what we thought, peel 
back layers 

• Plans begin to come apart 
• Unforeseen factors or players 
• Wrong assumptions 
• Change in nature, scope, or intensity 

of the problem 
• New mysteries 
• Antagonist adaptations 

The Story Cycle 

Inciting 
Incident 

Revelation 
Commitment 

Plans in Shambles  
One last shot

Surprise & Conflict 
Rising stakes

Hero Reacting 
Figuring out problem 

Hero takes initiative 

Points of Conflict ‐ Obstacles 
• Self 

o Desires or values 
o Flaws 
o Handicaps 
o Ignorance 

• Others 
o Antagonists 
o Good guys 

• Setting 
o Physical 
o Culture 


