

The People's Friend

Fiction

BEFORE YOU START

THE "Friend" buys hundreds of short stories every year, and with a very distinctive, individual approach to both fiction and features, it is essential that before you start . . .

READ THE MAGAZINE AND STUDY THE MARKET.

- 1** "Friend" readers range in age from about thirty to well over eighty. They like being entertained — and dislike being depressed. They like realistic material, but not so realistic — with sex, violence, drugs, drink, etc — that they are frightened or saddened.
- 2** They still believe in the sanctity of marriage and the importance of the family.
- 3** Our readers like people — ordinary people, with problems they can sympathise with, and in situations they can relate to. They're optimistic — they like to see something good coming out of a situation, or the redeeming side of a character.
- 4** They're practical women — and men — with ordinary interests and hobbies. They're always willing to give a neighbour a helping hand and enjoy being with a group of friends.
- 5** Yes — they are traditionalist. And proud of it! So they like to see their values reflected in their "Friend". Many say that's exactly how they regard the magazine — as a friend.

So please, read "The People's Friend" for several weeks. Then, try to work out how the authors have achieved what we want. But don't just write a carbon copy of something already published. Try to be original and creative.

SHORT STORIES

OUR stories are 1200, 2000 and 3000 words long, although stories of 4000 words are welcome for our specials.

And don't forget our famous 10,000 word crime thrillers, featured in every second special!

Our readers like reading about people of any age. Don't fall into the trap of thinking we only use stories about grans and grandads, widows and widowers. Our readers also enjoy stories with up-to-date, young themes. And remember, romance isn't only for the young! There's always a place for the lighthearted and humorous, too.

"Modern" themes like divorce or single parent families must

be treated sympathetically and tactfully. And we'd rarely show divorce happening "on stage" in a short story — or a serial.

We're always looking for good Christmas stories (as well as other seasonal material) but beware the wellworn themes! Be original and try to reflect the real spirit of Christmas.

So what don't the readers enjoy?

Well, they've made it clear they don't want to read depressing, or bitter, stories, or stories that shock or disgust or upset because of their graphic content. And avoid the story with a twist in the tale that misleads or cheats. Any twist has to be credible — and emotional.

Readers like to have a chuckle, or a lump in the throat, at the end of a story. But remember, they prefer to laugh with people rather than at them.

They like to know how a character feels, as well as what he, or she, is doing. Write from the heart as well as the head — so that the emotion of the situation comes across strongly. And the ending has to be satisfying.

We rarely use stories from the viewpoint of animals or inanimate objects. In the author's byline we frequently describe our stories as tender . . . touching . . . moving . . . amusing . . . charming . . . All words with positive feelings behind them.

Your raw material is people. Our readers want to identify with your characters, believe in them, their problems and the situations. If they can't get close to a character, or that character does or says something unconvincing, they'll lose interest. Your job is to keep the reader reading. ■

Payment is on acceptance

SERIALS

WE strongly recommend that you try writing short stories successfully for us before you attempt a serial.

But once you're ready to make the leap, serials are normally worked on from the early stages by the author and at least one member of the Fiction Team. The storyline is carefully worked out by phone, email, or by a face-to-face conference. Only when agreement is reached does the story proceed.

All our serials have a strong emotional situation as their central theme, usually family based.

There can be other loosely-connected storylines involving family members, relatives, friends . . . Think of it like a TV soap in print.

We avoid subjects that are controversial, or which would be beyond the average reader's comprehension. We don't want to teach, or preach, or clamber on bandwagons. We don't want unusual, outrageous or offensive characters . . .

This doesn't mean that our characters are bland. Far from it. They must appeal to the reader's imagination and stir their emotions.

Your story can be set in the present day or it can be historical — without going too far back into the dim and distant past!

Writing a serial isn't like writing a novel. You have to enthrall the reader in such a way that she — or he — is compelled to read next week's instalment. You don't have the luxury of writing long, beautifully crafted narrative.

Serials run to a maximum of eight instalments, although we use shorter serials, too, of three or four instalments. In the opening instalment, you should aim to set the scene, introduce your characters and explain their problems.

Your opening page must catch and hold the reader's interest right away. Some problem, some crisis, should be coming to a head, some endeavour, some venture about to be undertaken . . .

Each instalment should be around 5000 words.

Each instalment is made up of three, four or five chapters, or scenes. (Get the idea of differentiating between a chapter and an instalment.)

Each chapter should deal with a particular aspect, or incident, or scene in the story, moving it forward at a good pace. Although there will naturally be some overlap, each chapter should be more or less complete, ending on a high point to encourage the reader to go on.

Don't jump around in short, quick, disjointed scenes. Give yourself a chance to develop your characters

and their relationships. The readers enjoy a good, sustained read.

Your final chapter to the instalment should have a powerful curtain, so the reader is impatient to know what will happen next week. How your characters react in their different ways to the problems and situations you put them in, is what makes your "Friend" story. Your storyline — plot, if you like — is important, of course, but the reader will remember a good character long after she's forgotten other details.

Effective use of dialogue will not only build up your characters in the reader's mind, it can also provide background information and keep the story moving along.

Don't write long passages explaining what makes your character tick, or what's gone before. The reader should "sense" their personality through what they say and how they react to challenging situations. Let the characters speak for themselves, so the reader can get involved and identify with them.

Study the popular soaps on TV. See how effectively their writers use dialogue.

We very rarely buy a complete serial in manuscript form. Don't even try a first instalment on your own! Send us your idea, with perhaps just a few pages of the story, and give us a detailed synopsis of how the story develops . . . and we'll get back to you. ■

SUBMITTING A MANUSCRIPT - 10 GOLDEN RULES

- 1** Submissions from unpublished authors are welcome by email. We no longer accept postal submissions.
- 2** Stories must be submitted as Word documents, with the file extension .doc or .docx - no other file type can be considered.
- 3** Your Word document should be sent as an email attachment. Please do not copy and paste your story into the body of your email.
- 4** Your Word Document should not have headers or footers, and no formatting, please.
- 5** The file name of the Word Document should be labelled as follows - Word Count, Story Title, Season (if applicable). So for example, 2000 One Fine Day Summer.
- 6** The subject name of the email - in the 'Subject' line - must be exactly the same as the file name.
- 7** Please send only one story per email.
- 8** The address to email your submissions to is: friendfiction@dctmedia.co.uk
- 9** You'll receive an automatic response to let you know we have received your story. If you don't receive a response, your manuscript has not been received.
- 10** Please note that it may take some time for us to let you know our decision. We ask you not to contact us with queries unless it's been more than 12 weeks since you submitted your story to us.