Human interest stories: Storytelling guide and templates
CARE

CARE Storytelling Guide and Templates
This guide includes the following:

1. Why do we write stories?

2. How can the story be used?

3. Basic guidelines for gathering information for a story

4. Basic guidelines for story writing
5. Story template one: Solutions story

6. Story template two: A day in the life of…

7. Story template three: Children’s voices

8. Story template four: Successful partnership story

9. Interviewing techniques
10. Observation techniques
1. Why do we write stories?

The story you write is the most important story CARE has to tell, and your work is the most important work that CARE does. You are in the field with project participants every day. Your work is the reason that people give money to CARE. Donors and the rest of the CARE family want to hear your story.

A good human interest story gives readers an opportunity to see, hear and feel someone else’s experience. It educates readers about conditions in communities where we work, and what causes those conditions. Finally, a good story illustrates how CARE helps communities confront these causes and improve their lives.

2. How can the story be used?

· Project reports: Stories can be used in project reports or updates to tell donors how the project is progressing. Good stories show the donor the good work we are doing. Donors want to see how our work is impacting people.

· Marketing and fundraising: Your story may be used as part of a mailing to thousands of CARE donors asking them to give money to CARE. Direct marketing appeals frequently feature stories from development and emergency projects.
· Publications or websites: Your story may be featured in a CARE publication such as the World Report or on CARE websites around the world.

· Media: Your story may be used by CARE press officers to include in press releases to the international media.

3. Basic guidelines for gathering information for a story

A good human interest story answers the basic questions: who, what, why, when, where and how.

· Who is the participant? What is his or her name, age and livelihood? What does s/he look like? How does s/he dress? How many people are in the family? What are their names and ages? Is this family typical of the whole community? A detailed description is particularly important for child-focused stories.

· What is the problem they face, and what is the project they participate in? What do they do in the project?

· Why does the individual/family/community have this problem? Why is the CARE project important to the individual/family/community? Why did CARE become involved in the area? Encourage participants to tell you, in their own words, why the project is important to them and their community.

· When did the CARE project start? When did the participant become involved?

· Where does the participant live? Describe their home, village, community center, fields/gardens, terrain, etc.

· How has the participant’s life changed through involvement with the CARE project? How have their families’ lives changed? Their community’s life? Ask the participant to compare life before the project and life now. Ask how they envision the future.

When you are collecting the information to write your story:

· What are the conditions you see in the field? What causes these conditions?

· What do the villagers say about their lives and their needs? What kind of obstacles do they face? What are their hopes?

· Select and interview the most interesting person or family in the village. Pretend you are meeting the participant for the first time. Think of the kinds of questions you would ask someone if you wanted to know him or her better. Collect as much information on his or her personal history as possible, and try to learn of his or her opinions and feelings.

· Be observant. Take notes on the participant’s appearance, gestures, facial expressions. Take notes on the participant’s environment (home, yard, field).

4. Basic guidelines for writing a story
When you begin to write your story:

· Pretend you are speaking to a friend. What would you tell him or her about this participant and your project? Remember, you are telling a story, not writing a report or preparing a presentation.

· Do not be too concerned about how you tell your story. Concentrate more on what you are saying. Include the participant’s thoughts and the basic facts about the project.

· Include descriptive details, especially about what the village or region was like before the CARE project and what it is like now.

· Be sure to include powerful quotes that tell the story in the subject’s own words.

· Explain what CARE is doing to help. Demonstrate how CARE acted as a partner, mentor and team player.

· Look at the story templates in this guide and decide what kind of story you want to tell. You can print the template and take it with you into the field, or you can use the template as a starting point and add questions and ideas of your own.

· Conduct an interview. Refer to the “Interview techniques” and “Direct observation techniques” in this guide to help you collect the best information. Try to make the person you are interviewing feel comfortable. Ask open-ended questions and take many notes.
· Remember to take photos. Take a camera with you and take many photos. See the Photo Tips PowerPoint presentation for information about photos.
· When you write your story, refer to the Communications Platform for additional guidance. The Communications Platform gives information about how we want to talk about CARE. It also offers “dos and don’ts” which can help you avoid some mistakes.

· Be available for follow-up. If you send your story to a CARE member, someone from Headquarters might contact you to ask follow-up questions.

5. Template one: Solutions story

This type of story focuses on a community that is working with CARE to overcome poverty. It’s about regular people working together to make a difference. Consider interviewing someone you think has had an impact on his or her community by participating in a project. Try to get as many direct quotes as possible.

Descriptive Information

Name(s):

Age(s):

Profession(s):

Village:

Introduction: (One paragraph)
· What is the problem or situation the CARE project helps resolve? Try to establish the size or scope of the problem. Which “root causes” are being addressed?

· Introduce the people or person (name, age, family size, etc.) and describe the village, house, etc.

Body I: (One paragraph)

· What was the situation like for this person or these people before the CARE project began?

· Why did this person or these people decide to make a difference?

Body II: (One paragraph)
· What sort of progress did this person/people make? Describe the solution.

· What were their challenges and struggles?

· What skills did they use?

· What role did partnership play?

Conclusion: (One paragraph)

· What is the situation like now?

· Include a summary statement or quote about how changes are sustainable because of the project.
· Include project impact data that help put this story in to the larger context of impact on a community.
· What was learned from the change?
Additionally:

· Demonstrate community collaboration and CARE’s role in this collaboration.

· Describe how the community improved and how the problem was solved or progress was made.

· Communicate how this story reflects self-sufficiency.

· Every story benefits from quotes and personal reflections. Try to include statements that are representative of the whole community’s experience.
6. Template two: A Day in the Life of…

This template can help you to tell the story of yourself or someone else who loves what they do because they are helping others. This kind of story also helps describe the work of CARE staff, community volunteers and our partners. Consider interviewing a traditional birth attendant, a peer educator, a CARE-trained teacher -- someone who can describe what they do on a daily basis to improve their community and why they do it.

Descriptive Information

Name:

Age:

Profession:

Village:

How long have you been in this profession or been volunteering?

Why did you decide to do this kind of work?

Did you get special training or schooling to perform your job?

What’s the most rewarding part of your job?

What’s the most difficult part of your job?

Can you think of an example when you helped change someone’s life for the better?

Can you describe a typical day’s work? Who do you see, what do you do?

How have you impacted your community?

What would you tell someone in another community who faces the same challenges as you?

Have your hopes for the future changed since becoming involved with CARE?

Additionally:

· Demonstrate community collaboration and CARE’s role in this collaboration.

· Describe how the community improved and how the problem was solved or progress was made.

· Communicate how this story reflects self-sufficiency.

· Every story benefits from quotes and personal reflections. Try to include statements that are representative of the whole community’s experience.

7. Template three: Children’s Voices

Education is one of the keys to breaking the cycle of poverty. That’s one reason stories about children striving for a better future are so compelling to the public. To enhance our stories for the Web, brochures and other materials, please use the space below to record some quotes and thoughts from children being schooled in your community. Some sample questions are below.

Descriptive Information

Name:

Age:

Years of School:

Sex:

Why is school important?

What will you do with your education?

What do you want to be when you grow up?

Who is your role model and why?

How many years of school are necessary to be successful?

Were changes made in your home to send you to school? If so, why? If not, what changes could be made to accommodate your attendance at school?

What are your other household responsibilities? How much time do you spend on them?

What is your favorite activity in school? After school?

**Note: Children don’t have to be involved in a CARE education project in order to be interviewed. We’d like to hear about children involved in or benefiting from any type of CARE project.

8. Template four: Successful Partnership Story

While “partnership” is important to CARE’s work across all sectors, this concept is often difficult to communicate to audiences in the United States. Many still see CARE as an organization that distributes food, clothing, tools and other necessities, and they fail to understand the work we do to strengthen institutions and civil society in order to promote lasting change. This template will help you ask key questions of one the partners you work with to identify the benefits and challenges of working in partnership.

What is the problem that needed to be solved?

Who did CARE partner with and why?

Describe what kind of assistance CARE provided the partner.

What did CARE learn from this partner?

What solutions were achieved or what progress was made towards a solution?

What was the largest success as a result of this partnership?

In your words, what was the greatest single achievement and greatest single challenge of this partnership?

In your partners’ words, what was the greatest single achievement and greatest single challenge of this partnership?
9. Interviewing Techniques

We recommend a conversational interview. If both people are relaxed and comfortable and taking an interest in the discussion, much more information can be shared than with simple “yes” and “no” questions.

A conversational interview should be limited to a few topics so that you receive the information you need to tell your story. At the same time, it should always have room for spontaneous topics of conversation – sometimes these can lead to very useful insights.

Interviewing Tips

· Begin with a simple question.

· Conduct the interview in a place where the interviewee is comfortable.

· Conduct the interview in private.

· Do not suggest answers to the interviewee.

· Learn to like silence – sometimes it takes a few minutes for a person to respond well to a question. Be patient and wait for an answer.

· Be prepared to explore new ideas and different areas of questioning.

· Pay attention – not only to the interviewee’s responses, but also to their body language. Do they smile and gesture a lot? Are they quiet and reserved? A person’s body language also tells us useful things that can add to your story.

10. Observation Techniques

Some good details to include in an observation are:

· Names of things and people

· Dialogue

· Specific colors

· Unexpected details

· Specific or unusual sounds (laughter, music, animals, etc.)

· Things that are lacking (no access to water; no schools, no men, etc.)

· Specific or unusual smells (animals, crops, markets, rivers, etc.)

· The materials and construction of things (setting)

· Landscape (mountains, desert, etc.)

· Specific numbers (of family member, community members, houses in the community, etc.)

· Weather (rainy, sunny, dry, etc.)

· The appearance of the village/town and houses within it

Page 1 of 8

