

The Art of Storytelling

By Amy Fedele, ASEC Web Content Manager
Zoe Laporte, ASEC Writing Intern

What you'll learn

- What makes a good story
- How your stories help ASEC
- The #1 reason why most stories don't work
- 6 story formulas you can use to tell better stories

ASEC Web Team

write & edit stories for
website and social media

Amy, Web Manager

Zoe, Intern

Briana, Intern

Mackenzie, Volunteer

Sr. Loretta, Volunteer

Amy Fedele

Web Content Manager (Sept, 2016)

Mass Communications & Media Technology

MBA Business Management ('20)

Zoe Laporte

Web Writing Intern (June-Aug, 2018)

Misericordia University (2019)

English/Mass Communications and Design

What makes a good story?

Connection

Create an emotional bond
with the main character

Reader should want to see
her succeed

Desire

The main character's burning need to change their world

What change do
you want to see in
the world?

What role will
you play in that
change?

Conflict

The story's "oxygen"

Without two conflicting sides,
a story falls flat.

3 types of conflict

External

Internal

Philosophical

Resolution

Success or failure?

Failure is ok

**I FAILED
MY WAY TO
SUCCESS**

*** THOMAS EDISON ***

Transformation

Has the character
overcome an obstacle?

Learned a lesson?

Why should we tell stories?

Stories help us remember facts.

Stories create an emotional connection.

Stories influence how we decide.

Stories link us to our sense of generosity.

How your stories help ASEC

ASEC's Strategic Plan

STRATEGIC
DIRECTION **2**

DIVERSIFIED
FUNDING SOURCES

ensure ASEC's ongoing viability

STRATEGIC PLAN

**ASEC 2020:
STRENGTHENING
CAPACITY AND
SUSTAINABILITY OF
WOMEN RELIGIOUS
IN AFRICA**

ASEC

AFRICAN SISTERS
EDUCATION COLLABORATIVE

ASEC's Strategic Plan

STRATEGIC
DIRECTION **4**

SUCCESS IN GETTING
OUR STORY OUT

connect with more people who can
support ASEC's programs

STRATEGIC PLAN

**ASEC 2020:
STRENGTHENING
CAPACITY AND
SUSTAINABILITY OF
WOMEN RELIGIOUS
IN AFRICA**

ASEC

AFRICAN SISTERS
EDUCATION COLLABORATIVE

Hilton Foundation

Change of focus towards **IMPACT**
of SLDI and HESA programs

Catholic Sisters as **leaders** in
Sustainable Human Development

Sustainable Development

ASEC as part of the “big picture”

United Nations 2030 Agenda

Sustainable Development Goals
(SDGs)

How are your stories shared?

Website

Social Media

E-newsletter

Printed Newsletters

Why most stories don't work

**Good stories are
about an individual.**

Example 1

Food shortages in Tanzania are affecting more than 3 million children each year.

Will you help **the children**?

Example 2

Michael, a 2 year-old boy living in a Tanzanian orphanage, is desperately poor and faces a threat of severe hunger, even starvation.

Will you help Michael?

6 story formulas to tell better stories

Step 1

The character has a problem and is seeking to resolve it.

What does the character want?

Step 2

The character encounters a problem (conflict) preventing them from getting what they want.

What conflict is the character facing?

Step 3

The character has a guide (or a mentor) that helps them to solve their problem.

Introduce the guide.

Step 4

The guide provides a plan/clarity for how the character can solve this problem.

What plan does the guide have?

Step 5

The guide encourages the character to take action.

How does the guide encourage the character to take action?

(If the character is unable, the guide can take action for them.)

Step 6

When the character takes action, the problem will either be resolved, or the character needs to dust themselves off and try again.

Was the outcome of the plan a success or a failure?

Example walk-through

Example walk-through

1. **A Character:** John
2. **Has a Problem:**
 - a. Internal, External
 - b. Ill, wrongly accused, lack of financial stability to defend himself
3. **Meets a Guide:** Sr. Gwen
4. **Gives them a plan**
 - a. Lawyer defends John
5. **Call to Action**
 - a. Freed
 - b. John now volunteers with Sr. Gwen
6. **Success, fail, both?**
 - a. Success
 - b. John is free
 - c. Government attention
 - d. Expand program and help more

Example

Sr. Gwen has made it her mission in life to ensure that inmates in Cameroonian prisons are given second chances.

Read the full story at asec-sldi.org/gwen

Things to remember

Remember...

Powerful stories are a tale of transformation with

- a character
- desire
- conflict

Remember...

Every story needs **EMOTION**.

Passion, love, joyfulness, fear, tension, lust and rage are all powerful emotions that connect readers to the story.

Remember...

Compelling PHOTOS instantly draw readers into your story.

Good visuals make people feel **FIRST** and think **SECOND**.

Remember...

Use REAL details to set the scene of your story and give readers something to grab onto

- quotes
- sights
- sounds

Remember...

Focus on **ONE STORY**.

Don't try to tell everything
that's ever happened.

Remember...

Story should focus on
ONE CHARACTER.

Recap of what we learned

- What makes a good story
- How your stories help ASEC
- The #1 reason why most stories don't work
- 6 story formulas you can use to tell better stories

Questions?