
Sample Student Assignment and Rubric for Grade 7s as a Language Activity
Courtesy of Ms. Elizabeth Hemmerick

ORAL HISTORY ASSIGNMENT

You will interview an adult in your family or a close neighbour or adult friend to find out more about his or her personal history. By asking a variety of questions, you will try to find out as much about them as you can.

Step 1

Due __________________________________

Prepare a list of questions to ask your subject.

You must show this list to the teacher for marking. You may want to ask questions about the following topics:

Basic Questions – name

Family History Questions

Lifetime Changes – important events

Family Life

Career

Travel/Vacation

Personal - opinions

Step 2

Interview your subject. Decide how you are going to record his/her answers. Are you going to write the answers down? Are you going to record the answers?

IMPORTANT: Don’t forget to take some photographs of your subject. You must choose a subject who will give you permission to do this!

Step 3

Due _________________________________

Write an essay combining your questions with the answers you were given. This should be a well-written essay in paragraph form.

Step 4

Visual Representation

Due __________________________________

You will be making a scrapbook, Bristol board presentation or other visual presentation (electronic scrapbook). You must have pictures and words to effectively communicate information about your subject.

Step 5

Due ____________________________

Presentation to the class

You will be telling the class about the subject you interviewed. Your goal is to make the class so interested in your subject that they would like to meet that subject!

As always, preparation is the key to effective presentations.

Remember to rehearse!

HOW TO INTERVIEW A RELATIVE

1. Always call a few days ahead to make sure your relative is available. Decide together where

and when you will conduct the interview.

2. Give your relative a copy of your interview questions in advance. This will allow him or her

time to think and prepare a few answers.

3. While you will need notebook paper and pens or pencils, you may also want to think about

recording the interview with a tape recorder or video camera. Ask permission before you set

Up a camera though! Some people are shy about being taped. Bring at least one completely

empty notebook with you. Mark the date each time you start a new interview session.

4. Ask questions that need more than simple “yes” or “no” answers. You are seeking facts,

feelings, stories, and descriptions.

5. Don’t push for answers if your relative is unwilling to share. Move on to another question.

6. Use your questions as a guide, but don’t be afraid to let your relative tell a story that doesn’t

seem related to your questions. (You want to make sure you get the basic information you

need for the assignment, however.) Don’t interrupt your relative to get back to your

interview questions—wait until he or she is finished the story.

7. Try not to schedule the interview for more than two hours and remember to take breaks

while you are talking. Offer refreshments if you are conducting the interview at your house.

8. When you are done, be sure to thank your relative for his or her time. Sharing a final copy of the narrative with your relative would also be a nice gesture.

Oral History Assessment Rubric Student Name: ______________________________________

	
	Excellent
	Good
	Satisfactory
	Needs Improvement

	Preparation
	Before the interview, the student prepared several in-depth AND factual questions to ask.

	Before the interview, the student prepared a couple of in-depth questions and several factual questions to ask.

	Before the interview, the student prepared several factual questions to ask.

	The student did not prepare any questions before the interview.

	Comprehension
	Student is able to

understand and

accurately describe

almost all responses

given by their interview

subjects.

	Student is able to

understand and

accurately

describe most

responses given

by their interview

subjects.
	Student is able to

understand and

accurately

describe some

responses given

by their interview

subjects.

	Student is minimally able

to understand and

accurately describe the

responses given by their

interview subjects.

	Presentation
	Student is completely

prepared and able to

present all aspects of his/her subject

	Student is mostly

prepared and able to present information on his/her subject

	Student is

somewhat able to present his/her subject

	Student is minimally

prepared and unable to present adequate information on his/her subject

	Quality of

Information and

Mechanics

	All spelling, grammar,

and mechanics are

correct in both the essay and in the visual presentation

	Most spelling,

grammar, and

mechanics are

correct in both the essay and in the visual presentation

	Some spelling,

grammar, and

mechanics are

correct in both the essay and in the visual presentation
	There is minimal use of

appropriate spelling,

grammar, and

mechanics both the essay and in the visual presentation

	Visual Presentation

	Student uses a variety of creative illustrations and original designs to effectively portray the subject interviewed
	Student uses a variety of illustrations and designs to effectively portray the subject interviewed
	Student uses some illustrations and designs to portray the subject interviewed
	Student has used very few rough pictures which do not adequately portray the interview subject

