Writing a Story

1. Find a topic.

What is your story about?

Who is your audience?

Why is this story important to your audience?

2. Find an angle.

More specifically, what is important about your topic?

What should the reader learn?

3. Collect information.

Who are three experts for this story?

Do you need opposing points of view?

What interview questions should I ask?

What other research must be done to complete the story?

4. Interview.

Ask open-ended questions.

Get good sound bytes.

Have person restate the question in the interview.

5. Organize your sound bytes.

Which quotes should be used?

How can I organize the quotes to tell a story?

6. Write transitions and segues in your story.

Use words to tie the interviews together.

What other information can I add to the story?

Can the story stand on its own?

7. Write an ins and outs.

What should the anchors say to introduce my story or bring it to a close?

How should the story begin and end?

What should I say in my stand-up?

Use attention getter at the introduction but avoid rhetorical questions.

8. Collect B-Roll (video footage) to add to your story.

How can video enhance my story?

Make a list of items you would like photographed.

How should I edit the audio and video together to enhance my story?

Should other enhancements like music, graphics, effects be used?

