

Through a combination of interviewing, direct observation and other research, you have become an "expert" on this potential story. That expertise should be in your reporters notebook, must be substantiated (check your sources!), must be reported legally and ethically, and must be comprehensive.

THREE PLUS SOURCES Primary (with brief explanation):	THE STORY IN 25 WO	THE STORY IN 25 WORDS OR LESS		
Secondary (with brief explanation):				
	CONTROLLING	CONTROLLING CONCEPT		
	THEME/PLOT(S):	 Overcoming the Monster 		
	SUPPORT:	• Rebirth • Tragedy		
		You will find hundreds of sub-plots, but all great stories involve one or more of the above. The best include ALL!		
etc. Your story may have multiple faces, but must have at least compelling characters, but is still important, and should be pu Who are they?	blished in some form. You and your editor will meet to deter	mine where this reporting goes.		
MAKE YOUR CASE TO YOUR EDITOR You are now ready to present the results of your reporting and from that meeting should go below:	possible story presentation possibilities. Prepare your argum	ent and meet with your editor. Notes		
From the editor: Recommendations (check one or more):	needed	☐ yearbook primary ☐ yearbook secondary		

Team Leader

TELL THE STORY

	STORY IDEA/SLUG LINE	What kind of video/multimedia could be used to supplement the print piece or expand web coverage?
Team members	Why should readers care? How will they benefit?	 ○ Soundslides ○ Podcasts/Audacity ○ Event clips ○ Interview Clips
O photo O reporting O illustration O editing		These alternatives to traditional text are handy in print or on the web. Just consider the way your readers will best understand all the information we will include in this package.
○ photo ○ reporting ○ illustration ○ editing ○ photo ○ reporting ○ illustration ○ editing	Other questions to be answered/explored:	Quote Collection
O photo O reporting O illustration O editing		Checklist O Bar Chart Q&A Pie Chart
Story Plot (What is the narrative arc?):		SOCIAL CONNECTIONS
	Anything else unique to this story?	Social connections can be a great way to help supplement what is in print, complement it, serve as stand-alone coverage, or even be a means to promote the staff's work.
Lead Art Options:		 ☐ Facebook ☐ Google+ ☐ Tumblr ☐ Twitter ☐ Storify ☐ Pinterest ☐ Flickr ☐ Blog ☐ Foursquare ☐ YouTube ☐ Website ☐
	STORY TELLING METHODS Use this space to identify content and presentation in community the complete story, in formats and media media can be used not only to present stories but to	a that meet readers wherever they are. Social
Lead Story Headline & Deck Options:	How this will enhance the story:	O How this will enhance the story:
SEO Web Headline & Deck Options (need to be literal):	How this will enhance the story:	O How this will enhance the story:
		SKETCH Use this space to do a rough sketch of the
Secondary Coverage Options (if needed):		page (rotate page so it's vertical, if needed), spread or screen. Think of this as allocat- ing "real estate" available, finding
Secondary Art Options:		balance and con- sidering how you wish readers to engage with the coverage. Leave the details for on-