USER STORY TEMPLATE

Author: Craig Brown,

www.BetterProjects.net
This template is provided in three parts.

· Part 1 is an introduction to the User Story Template and some guidelines.
· Part 2 is a Story Card layout for you to save/print and use on your project
· Part 3 is a list of useful references and links that you should read to help maximise your value from this technique.
[image: image1.png]


PART 1; ABOUT USER STORIES

User Stories are supporting artefacts for requirements. User stories are not expected to be a full and complete set of requirements. They are an anchor for a conversation. As a person who is creating and delivering requirements to a development team you may have further details written down, models created and rules listed. These are also useful and should be, like User Stories, used as supporting tools in a conversation with your developers.

Three key aspects of a user story are

· The “user” of the solution
· The outcome you envisage from an interaction with the system, and
· The value this interaction/outcome is trying to yield.
User stories come in different sizes and shapes and are expected to be prioritised in order, based on

value. (Value includes mitigating risk, so hard, but low reward stories may be addressed early.) Typically User Stories are categorised into three types;

· Epic
· Theme (sometimes called Feature)
· Story
Each of these labels represents a different class of granularity. Epics are huge and suited to things off in the distance. Themes are things generally being worked on now or in the near future. Stories are what you take to the sprint. Smaller classes of requirement fit into the larger ones. Think of Russian dolls. You can read more on these three classes of story elsewhere.

[image: image2.png]


PART 2: TEMPLATE

Front of card

[image: image3.png]


[image: image4.png]


[image: image5.png]


[image: image6.png]


Story

Narrative

As a

I want

So that


[Short Name]

[image: image7.png]


[role]

[image: image8.png]


[something]

[image: image9.png]


[benefit]

[image: image10.png]


[front of card]


Priority
____

Size
____

Back of card

[image: image11.png]


[image: image12.png]


Acceptance

Criteria

Given

When

Then


[Short Name]


[Context]


[Event 1]
[Event 2]
[Etc.]


[Outcome]
[Outcome 2]
[Etc.]


[Back of card]


PART 3: FURTHER READING

Below are some excellent resources to help you learn more;

“Cards Conversation Confirmation” by Ron Jeffries http://xprogramming.com/articles/expcardconversationconfirmation/
“A User Story is more than a Card” by Bob Hartman http://www.agileforall.com/2010/05/03/new-to-agile-remember-a-user-story-is-more-than-a-card/
“What’s in a Story?” by Dan North

http://dannorth.net/whats-in-a-story/
“INVEST (mnemonic) in User Stories and Smart Tasks” by Bill Wake http://xp123.com/articles/invest-in-good-stories-and-smart-tasks/
“The User Story Life-cycle” by Scott Ambler http://www.agilemodeling.com/artifacts/userStory.htm
“That’s not a User Story, that’s an Epic!” by Kelly Waters http://www.allaboutagile.com/thats-not-a-user-story-thats-an-epic/

FEEDBACK

Did you find this template useful? Does it need improving? Let me know by leaving a message here.
