
What is a feature story?

Feature stories

· are sometimes called “human interest” stories.

· explore their topics in greater depth than news stories.

· use facts that are likely to amuse or entertain the reader.

· place an emphasis on details, anecdotes, quotations, and descriptions.

· must be factual and original; they are not a form of fiction.

· must be objective; they are not essays or editorials.

· are usually published by magazines and newspapers.

Types of features

· Profiles or personality features describe interesting people.

To be effective, profiles must do more than list an individual’s achievements; they must reveal the person’s character.

· Historical features commemorate important events, describe

landmarks, discuss changes in the community, and so on. These

features can be tied to items in the news. For example, during an

election year, a feature might be written about past elections.

· Adventure features describe unusual and exciting experiences. In this type of feature story, quotations and descriptions are especially important.

· Seasonal features highlight seasons and holidays. These feature stories are sometimes difficult to write because the writer must come up with a new angle.

· Explanatory features provide a more detailed description of topics in the news. For example, after a bank robbery, a feature might be written about bank safes.

· How-to-do-it features tell readers how to perform a task—buy a house, find a job, plant a garden, and so on.

 (Fedler, 1989, pp. 619-624)

Tips for Writing the Feature

The Title

Features usually have a main title that gives the reader an idea about the subject and a subtitle that specifies the information in the title. Example: “Headed South: Hundreds of Local Volunteers Leave for Florida to Help Rebuild Homes and Lives.” In this case, the subtitle eliminates confusion by explaining to the reader that this feature is not about migrating birds.

· The main title should be concise (generally six words or fewer).

· The main title might reflect the content and tone of the article, but it does not necessarily have to do this. If it does not, then it is imperative that the subtitle does.

· The title/subtitle should be eye catching and appealing to readers and should compel them to investigate the article itself.

(G. Himebaugh, JOUR 3530 lecture, February 12, 2003)

The Lead

It is always best to begin a feature with a lead that captures your readers’ attention.

An effective lead might be

· an anecdote you have heard during the course of your research.

· a colorful description of a person, place, or thing.

· a sentence that highlights the point of the story.

· a quotation.

· a quick summary of your topic.

· a thought-provoking question.

· an example that supports your discussion.

· a brief narrative.

· a “shocker.” Example: Sam Jones is 103 years old today.

A lead should arouse interest and bring the reader into the story with a sense of enthusiasm or expectancy. The lead should be a proper length in relation to the rest of the feature—usually less than 10 percent of the story’s total length.

The Body

Feature writers do more than simply report information by stringing a list of facts together; they create interest in their topics by using a variety of rhetorical techniques. You can add interest to your feature by using a combination of the following:

· Direct quotes (full or partial)

· Dialogue (between sources or between writer and source)

· Colloquialisms

· Anecdotes

· Literary allusions

· Alliteration

· second person (you) to encourage reader involvement

· strong, colorful verbs

· present tense verbs whenever possible

· descriptive nouns

 Note: Be careful not to overuse any one of these techniques.

The Conclusion

The conclusion should flow easily from the body. A good conclusion might:

· include a “kicker” that affects the reader emotionally.

· reveal one final major fact not addressed earlier in the story.

· contain a quote, anecdote, or key word or phrase repeated in some surprising or meaningful way.

· wrap up the story by taking readers full circle back to the lead, at least in thought if not in word.

Avoid ending feature stories with a summary; summary endings are too likely to state the obvious, to be repetitious, flat, and boring.

Things to think about in the final stages

· Have you answered all of the questions about your topic that a reader might reasonably ask?

· Have you been ethical and fair in your treatment of sources and honest

in your treatment of the subject matter?

· Have you written to the core of the matter, not just around the edges?

· Are you happy with the article and proud to have your byline on it?

 (G. Himebaugh, JOUR 3530 lecture, February 12, 2003)

Feature Writing

References

Fedler, F. (1989). Reporting for the print media. New York: Harcourt, Brace, Jovanovich.

Himebaugh, G. (2003, February). Sample Query Letter. Handout presented in a classroom lecture at

 Middle Tennessee State University, Murfreesboro, TN.

