Elements of a Good Scene
by Jami Gold
Good scenes need to avoid many pitfalls. Information dump or backstory scenes falter not only because of bad structure, but also because they fail to be relevant to the overall story. Every scene needs to have multiple reasons to exist, and some reasons are more important than others.

This checklist summarizes the elements a scene should contain and breaks them down into categories of Essential, Important, and Bonus. All together, every scene should have at least three of the following reasons to exist.
Scenes should reveal at least one of these Essential Elements:

 a plot point

 a character’s goal

 action to advance the plot

 action to increase the tension

Scenes should also reveal at least two of these Important Elements:

 character development
 a cause of character conflict

 an effect of character conflict

 how stakes are raised

 a reinforcement of the stakes

 character motivation
Scenes can also reveal these Bonus Elements:

 character backstory

 world building

 story theme

 foreshadowing

 the story’s tone or mood

Above all, decide what you want the scene to accomplish from the reader’s perspective, and use the elements that will best meet that goal.

Note: This checklist takes the list from my post (http://jamigold.com/scene) and breaks down elements along the same lines as Janice Hardy’s post (http://bit.ly/Nwizph). Please refer to those two posts for the full details. To download the actual checklist, go to: http://jamigold.com/worksheets.
Many thanks to Janice Hardy for her ongoing support and writing insights.
For more helpful writing information, check out http://jamigold.com/for-writers/

Last updated on October 15, 2017

