

STORY ENGINE SETTINGS: "2021 Story Embroidery"

CHARACTER DYNAMICS:

MC RESOLVE: Change
 MC GROWTH: Start
 MC APPROACH: Do-er
 MC PROBLEM-SOLVING STYLE:
 Linear
 IC RESOLVE: Steadfast

PLOT DYNAMICS:

DRIVER: Action
 LIMIT: Timelock
 OUTCOME: Failure
 JUDGMENT: Good

RELATIONSHIP*(The Relationship)*

DOMAIN: Being Stuck in Antarctica
 CONCERN: Not Having a Past
 ISSUE: Being Cursed vs. *Destiny*
 PROBLEM: Thinking about Someone
 SOLUTION: Being Learned about a Particular Group
 SYMPTOM: Being an Orderly Group
 RESPONSE: Being Unpredictable
 CATALYST: Being Destined to Do Great Things
 INHIBITOR: Being a Generally Accepted Truth
 BENCHMARK: Putting Someone's House in Order
 SIGNPOST 1: Improving Someone's Situation
 SIGNPOST 2: Making Something's Future
 SIGNPOST 3: Managing to Get By
 SIGNPOST 4: Burying Someone's Past

INFLUENCE CHARACTER*(Clarence)*

DOMAIN: Brainwashing a Particular Group
 CONCERN: Outdoing Someone by Skillful Planning

MAIN CHARACTER*(Jill)*

DOMAIN: Hitting Golf Balls
 CONCERN: Understanding a Particular Group
 ISSUE: Following Something's Feelings about Someone vs. *Conditioning*
 PROBLEM: Contemplating Someone
 SOLUTION: Being Known as Something
 SYMPTOM: Being Someone Able
 RESPONSE: Being Attracted to a Particular Group
 UNIQUE ABILITY: Being Conditioned to Respond Negatively to Something
 CRITICAL FLAW: Discovering One's Essence
 BENCHMARK: Studying
 SIGNPOST 1: Performing Magic
 SIGNPOST 2: Realizing a Particular Group is Telling the Truth
 SIGNPOST 3: Getting an Inheritance
 SIGNPOST 4: Learning How to Do Something

OVERALL STORY*(The Overall Story)*

DOMAIN: Having a Crush on

ISSUE: Being a Gentle Soul *vs. Sense of Self*

PROBLEM: Being Something Lawless

SOLUTION: Being Overly Structured

SYMPTOM: Finding Objective Reality

RESPONSE: Relying on One's Perceptions

UNIQUE ABILITY: Thinking Highly of Oneself

CRITICAL FLAW: Having Poor Instincts with it comes to a Particular Group

BENCHMARK: Having a Suggestion for Someone

SIGNPOST 1: Conceiving an Invention

SIGNPOST 2: Figuring Out How Something Works

SIGNPOST 3: Playing a Role that Masks One's Real Nature

SIGNPOST 4: Becoming a Dog

Something

CONCERN: Remembering an Anniversary

ISSUE: Being Legitimate *vs. Falsehood*

PROBLEM: Thinking about Something

SOLUTION: Being Someone Learned

SYMPTOM: Giving It to Someone Straight

RESPONSE: Seeing Someone from a Particular Perspective

CATALYST: Prevaricating

INHIBITOR: Following a Particular Group's Fate

BENCHMARK: Brooding Over Something

SIGNPOST 1: Being Conscious of a Particular Group

SIGNPOST 2: Being Numb to Something

SIGNPOST 3: Carrying a Torch for a Particular Group

SIGNPOST 4: Being Forgotten by One's Loved Ones

ADDITIONAL STORY POINTS

GOAL: Cherishing Memories of a Particular Group

CONSEQUENCE: Studying the Paleolithic Era

COST: Planning a Cultural Revolution

DIVIDEND: Perceiving

REQUIREMENT: Reflecting On Something

PREREQUISITE: Being Present for Something

PRECONDITION: Coming Up with an Idea

FOREWARNINGS: Collecting Intelligence

STORY ENGINE SETTINGS: "2021 Story Embroidery"

CHARACTER DYNAMICS:

MC RESOLVE: Change
 MC GROWTH: Start
 MC APPROACH: Do-er
 MC PROBLEM-SOLVING STYLE:
 Linear
 IC RESOLVE: Steadfast

PLOT DYNAMICS:

DRIVER: Action
 LIMIT: Timelock
 OUTCOME: Failure
 JUDGMENT: Good

RELATIONSHIP

(The Relationship)
 DOMAIN: Situation
 CONCERN: The Past
 ISSUE: Fate vs. *Destiny*
 PROBLEM: Thought
 SOLUTION: Knowledge
 SYMPTOM: Order
 RESPONSE: Chaos
 CATALYST: Destiny
 INHIBITOR: Truth
 BENCHMARK: The Present
 SIGNPOST 1: How Things are
 Changing
 SIGNPOST 2: The Future
 SIGNPOST 3: The Present
 SIGNPOST 4: The Past

INFLUENCE CHARACTER

(Clarence)
 DOMAIN: Manipulation
 CONCERN: Developing a Plan
 ISSUE: State of Being vs. *Sense of Self*
 PROBLEM: Chaos
 SOLUTION: Order
 SYMPTOM: Actuality
 RESPONSE: Perception
 UNIQUE ABILITY: Sense of Self

MAIN CHARACTER

(Jill)
 DOMAIN: Activity
 CONCERN: Understanding
 ISSUE: Instinct vs. *Conditioning*
 PROBLEM: Thought
 SOLUTION: Knowledge
 SYMPTOM: Ability
 RESPONSE: Desire
 UNIQUE ABILITY: Conditioning
 CRITICAL FLAW: State of Being
 BENCHMARK: Gathering Information
 SIGNPOST 1: Doing
 SIGNPOST 2: Understanding
 SIGNPOST 3: Obtaining
 SIGNPOST 4: Gathering Information

OVERALL STORY

(The Overall Story)
 DOMAIN: Fixed Attitude
 CONCERN: Memories
 ISSUE: Truth vs. *Falsehood*
 PROBLEM: Thought
 SOLUTION: Knowledge
 SYMPTOM: Actuality
 RESPONSE: Perception
 CATALYST: Falsehood
 INHIBITOR: Fate
 BENCHMARK: Contemplation

2021 Story Embroidery

Story Engine Settings

CRITICAL FLAW: Instinct
BENCHMARK: Conceiving an Idea
SIGNPOST 1: Conceiving an Idea
SIGNPOST 2: Developing a Plan
SIGNPOST 3: Playing a Role
SIGNPOST 4: Changing One's Nature

SIGNPOST 1: Contemplation
SIGNPOST 2: Impulsive Responses
SIGNPOST 3: Innermost Desires
SIGNPOST 4: Memories

ADDITIONAL STORY POINTS

GOAL: Memories
CONSEQUENCE: The Past
COST: Developing a Plan
DIVIDEND: Understanding

REQUIREMENT: Contemplation
PREREQUISITE: The Present
PRECONDITION: Conceiving an Idea
FOREWARNINGS: Gathering
Information

All Characters Report

Name: *Jill*
ID: *Main Character*
Gender: *Female*
Form: *Single*
Character Type: *Protagonist*
Age:
Occupation:

Name: *Clarence*
ID: *Influence Character*
Gender: *Male*
Form: *Single*
Character Type: *Guardian*
Age:
Occupation:

Name: *Ricky*
Gender: *Male*
Form: *Single*
Character Type: *Antagonist*
Age:
Occupation:

Name: *Jessie*
Gender: *Female*
Form: *Single*
Character Type: *Emotion*
Age:
Occupation:

Name: *Angelia*
Gender: *Female*
Form: *Single*
Character Type: *Skeptic*
Age:
Occupation:

Name: *Stanley*
Gender: *Male*
Form: *Single*
Character Type: *Sidekick*
Age:
Occupation:

Name: *Jenny*
Gender: *Female*
Form: *Single*
Character Type: *Contagonist*
Age:
Occupation:

Name: *Tony*
Gender: *Male*
Form: *Single*
Character Type: *Reason*
Age:
Occupation: