[image: image2.png]Ulead in Education

[image: image3.png]ULEAb

CREATIVE INTELLIGENCE

Oral History Interview Learning with Ulead VideoStudio™ or DVD MovieFactory™
Overview

An oral history interview is an interview with a person or persons, recording their experiences, feelings, and thoughts about the impact of one or more significant historical events on their lives. By adding personal reflections to the study of an historical event students can gain an added dimension to their studies in history and social science.

Description

Divide the students into teams of 4. Have them select an historical event from within the last 50 years relevant to either their community, or of national or international significance.

First have the students research the event using print media, electronic media, and Internet resources. Then have them find a parent, and/or member of the community to interview on video regarding their thoughts, feelings and reflections on that event. Each student team will then storyboard, script, edit, and author their interview, using Ulead VideoStudio™ 7 and present the completed video to the class. They will then reflect in writing what they have learned.
Grade Level

 6th-8th

Curriculum Areas

Language Arts, History, Social Science

Goals and Objectives

Goal 1 - Each student team of 4 will select from information provided by the teacher an historical event from within the last 50 years relevant to either their community, or of national or international significance.

Objective 1 - The student team will select a significant community, national or international event and research their topic using a minimum of 6 resources from print media, electronic media, and the Internet.

Goal 2 - Students on each team will conduct a videotaped interview with the person or persons identified regarding their topic and produce a video of that interview.

Objective 2 - Each student team will conduct an interview on video, and storyboard, script, edit, and author a 3-5 minute videotape of their interview.

Goal 3 - Students will increase their knowledge of and perspective on various historical events.

Objective 3 - As the result of their research, interviews, and watching other student team interviews, students will gain new or additional knowledge of various local, national, or international events of significance during the last 50 years as measured by their reflection papers.

Useful Internet Resources

· How to conduct an Oral History Interview; http://www.huarchivesnet.howard.edu/9911huarnet/ohtech1.htm
· The Encyclopedia Britannica™- http://www.britannica.com/
· Google™ Search and Image Search -Type in keywords relating to their area of interest
[image: image4.png]http://www.ulead.com/edu

Oral History Interview Learning with Ulead VideoStudio™ or DVD MovieFactory™
Materials
Teacher materials as necessary for lessons

Internet resources as listed above or additional resources found by the teacher

Electronic multimedia such as Encarta™, Britannica™, or other CD-ROM's

Classroom or school library books on their topic of study

Word processing program

Storyboard and scripting templates

Video Camera and associated equipment

Ulead VideoStudio™ 7 or Ulead DVD MovieFactory™ 2
Video tapes, blank CDs or DVDs

Presentation equipment
Computer with CD or DVD burner
McREL National Content Standards Addressed
Language Arts - Writing

Std. 4 - Gathers and uses information for research purposes

Level III Benchmarks 1-6; http://www.mcrel.org/compendium/Benchmark.asp?SubjectID=7&StandardID=4
Language Arts - Reading

Std. 7 - Uses reading skills and strategies to understand and interpret a variety of informational texts

Level III Benchmarks 1-7; http://www.mcrel.org/compendium/Benchmark.asp?SubjectID=7&StandardID=7
History - Historical Understanding

Std. 1 - Understands and knows how to analyze chronological relationship patterns

Level III Benchmarks 4, 5; http://www.mcrel.org/compendium/Benchmark.asp?SubjectID=3&StandardID=1

Std. 2 - Understands the historical perspective

Level III Benchmarks 1-6; http://www.mcrel.org/compendium/Benchmark.asp?SubjectID=3&StandardID=2
Procedures and Approximate Times for Completion

1. The teacher will present a lesson on various events of significance from within the last 50 years. (1-2 hours)

2. The teacher will present a lesson on interviewing techniques, and students will practice interviewing each other in role playing situations. (1 hour)

3. Students will be divided into teams of 4 by the teacher, and each team will select a topic area for their interview. (30 minutes)

4. Students will research their topic using the Internet, and various print and multimedia resources. (2-3 hours)

5. Each student team will identify a person to interview, and contact that person regarding their interest in being interviewed. (1 hour)

6. Each team will conduct their interview on camera (1 hour)

7. Students will storyboard, script, edit and author a 3-5 minute video of their interview. (3-4 hours)

8. Students will present their video to the class and answer questions. (30 Minutes)

Oral History Interview Learning with Ulead VideoStudio™ or DVD MovieFactory™
Assessment

· The following site has a wide variety of rubrics that you can look at I order to help you design a rubric that will meet your needs.

http://www.ncsu.edu/midlink/ho.html

The Source is MidLink Magazine at http://www.ncsu.edu/midlink/
· Easily Create Your Own Project-Based Learning Rubric

http://rubistar.4teachers.org/rubric.php3?id=21&rubric=10
· After viewing and discussing all the projects you may want to have the students reflect upon their project in writing by addressing the following:

· What I already knew about the event, or events I studied

· What new things I learned after researching that event or events

· How the interview our team did with the person selected added to my knowledge about the event or event our team studied.

· What I learned from other team presentations.

[image: image1.png]

