
Television News:
Story Structure & Scripts

By Agaba Issa Mugabo

TV Story Structure
 You have several options when it comes to the structure of your story.

 You can choose a chronological order, where you present the key events in
your story as they occurred.

 It is more likely, though, that you will use one of the three traditional news
forms:

① the inverted pyramid,
② the narrative or
③ the hourglass.

Inverted Pyramid
 The most popular structure for news stories is the inverted pyramid.

 In the inverted pyramid, the information is arranged in descending order
of importance.

 The most important material is placed at the beginning of the story, and
less important material follows.

 The inverted pyramid format turns traditional storytelling on its head. In a
short story or novel, the most important moment – the climax - typically
comes near the very end. But in news writing the most important moment
is right at the start

 Succeeding paragraphs explain and support the lead.

Inverted Pyramid: Origin
 The format was developed during the Civil War.

 Newspaper correspondents covering that war’s great battles
relied on telegraph machines to transmit their stories back to
their newspapers’ offices.

 But often saboteurs would cut the telegraph lines, so
reporters learned to transmit the most important
information – France defeats Germany, for instance – at the
very start of the transmission to make sure it got through
successfully.

 The news writing format developed then has served
reporters well ever since

Inverted Pyramid: An Example
 Let’s say you’re writing a story about a fire in which two

people are killed and their house is burned down.

 In your reporting
you’ve gathered a
lot of details
including the
victims’ names,
The address of
their home, what
time the blaze
broke out, etc.

An Example Cont’d…
Obviously the most important information is the fact that two

people died in the fire. That’s what you want at the top of your
story.

Other details – the names of the deceased, the address of
their home, when the fire occurred – should certainly be
included. But they should be placed lower down in the story,
not at the very top.

 And the least important information - things like what the
weather was like at the time, or the color of the home - should
be at the very bottom of the story.

Inverted Pyramid- Advantages
 The inverted pyramid is popular because it still serves

readers well by telling them quickly what happened.

 It tells them quickly what they want to know.

 It also serves the reporter by forcing them to sharpen their
news judgment, to identify and rank the most important
elements of the story. i.e It forces the reporter to identify key
elements in the story

Inverted Pyramid-disadvantages
1 Although it delivers the most important news first, it does

not encourage good writing.

2 Many times stories do not have an ending crafted by the
writer; they simply end.

3 There is no suspense.

4 Reporters tend to lose interest, time and energy.

5 Writing in the second half of the story is casual at best,
and poor at worst.

Narrative Structure
 One alternative to the inverted pyramid is narration or story

telling.

 Narration uses scenes, anecdotes and dialogue to build to a
climax.

 People are prominent in the story, and they are responsible for
the action.

 The story has a beginning, middle and end.

 Quotations sound like real speech.

 The words and actions of the characters reveal motives.

Narrative structure
1) A story or a narrative is an account of events. But it is not just any sort of account

of any events. It is a selection and ordering of events into a meaningful pattern.
More simply put, narrative structure is about the the ways in which a story has
been structured or put together.

2) It is consequential sequence of events. Its typical structure begins with a setting of
the scene and introduction of characters in an initial situation, a state of relative
equilibrium.

3) It then proceeds to a disruption of this equilibrium, with the emergence of some
sort of catalyst for the eruption of tension, conflict, misunderstanding,
contradiction, mystery or loss.

4) There follows an exploration of the causes, implications or consequences. Then
come various attempts at resolution, which build toward a climax, a high point of
tension, bringing revelation or catharsis.

5) It ends with a resolution in a new state of relative equilibrium.

Narrative Structure

Hourglass Structure
What if you have news to break – but also a great  story to

tell?

 This combines some of the best elements of both the
inverted pyramid and the narrative.

 It consists of three parts: a top, which tells the news
quickly; the turn, a nimble transition; and the narrative, a
chronological retelling of events.

 The hourglass works well with police stories, courtroom
dramas and other incidents that lend themselves to
chronological narration.

Hourglass

Hourglass

THE TOP
 Here you deliver the news in a summary lead, followed by

three or four paragraphs that answer the reader’s most
pressing questions.

 In the top you give the basic news, enough to satisfy a time-
pressed reader. You report the story in its most concise form.

 If all that is read is the top, the reader is still informed.
Because it’s limited to four to six paragraphs, the top of the
story should contain only the most significant information.

THE TURN
• THE TURN: The transition is short, alerting the reader that

the news report is shifting to storytelling form and indicating
the sources for the chronicle to come.

• Here you signal the reader that a narrative, usually
chronological, is beginning.

• Usually, the turn is a transitional phrase that contains
attribution for the narrative that follows: according to police,
eyewitnesses described the event this way, the shooting
unfolded this way, law enforcement sources and neighbors
agree.

BEHIND THE HOURGLASS

 In the top globe, break your news in inverted-pyramid form with the
most important information coming first, followed by other highlights.

 In the bottom globe, tell your story in narrative form, from beginning to
middle to end.

 This is a good form for any news story that can get readers to ask those
great narrative questions: How did that happen? What happened next?

 Lots of crime stories look good in hourglass form, but any story with a
cause and effect, or a complication and resolution, works: rescue
stories, accident stories, journeys, quests and many others.

The Hourglass: Advantages
1) Readers get the news high in the story

2) The hourglass is a form that satisfies editors who prefer a traditional
approach to news writing as well as impatient readers who tire easily of
leisurely approaches to stories that take forever to get to the point.

3) Readers who want a more complete story, who like to see a story unfold as
they read it, are happy as well.

4) The hourglass serves readers’ need for news and their natural desire for
story.

1) The writer gets to use storytelling techniques,

1) It encourages a real ending.

Story Structuring
 Learning how to properly structure a news story is one first steps to landing

and maintaining a job. Every story should have a clear structure that provides
convenience for the reader.

 The very first sentence or paragraph of your story is called the lead, and
should contain the single most important piece of information.

 Leads can often make or break a story, so must be done right. Think of the lead
as being the one sentence you would write if you could only write one
sentence for the entire story.

 Within the next few paragraphs should come the details. This is where most of
the sources, quotes and statistics should go. This is the part of the story where
the reader learns about the entire situation surrounding your story, not just
the basics of what happened.

 Once all of the necessary details are included, stop writing. News stories
typically do not have endings like feature articles or novels do. Keep it as short
as possible unless absolutely necessary

Scripting for TV News

	Television News: �Story Structure & Scripts
	TV Story Structure
	Inverted Pyramid
	Slide Number 4
	Inverted Pyramid: Origin
	Inverted Pyramid: An Example
	An Example Cont’d…
	Inverted Pyramid- Advantages
	Inverted Pyramid-disadvantages
	Narrative Structure
	Narrative structure
	Narrative Structure
	Hourglass Structure
	Hourglass
	Hourglass
	THE TOP
	THE TURN
	BEHIND THE HOURGLASS
	The Hourglass: Advantages
	Story Structuring
	Scripting for TV News

