Tips for Conducting the Interview

• Read the “Oral History Techniques” document
• Use follow-up (or “probing”) questions.

-Don’t get flustered if information comes out in a different order than on your list. Information isn’t necessarily arranged in a neat order in the mind. One memory leads to several others. Just write things down as best you can in the appropriate places.

• Don’t interrupt responses. HAVE PEN AND PAPER ON YOU. If you think of a question while someone is talking, jot it down to ask later.

• Don’t try to finish someone’s sentence or to suggest a word they might seem to be searching for.

• Don’t hesitate to ask for clarification or repetition when you’re confused. If it doesn’t make sense the first time you hear it, it probably won’t when you are transcribing the interview
• Don’t be afraid of silence; sometimes individuals are “collecting their thoughts” and moving forward with another question might break their concentration.

• Conclude the interview by asking if there is anything the informant would like to share before you end the session.

• If someone wants you to turn off the tape recorder for some reason, respect their wishes and do so. Ask to turn it back on later. If you are asked to erase a portion, do so.

• Keep track of the tape to make sure it does not run out at the end of your cassette. Take the time to stop the interview and to put in a new tape. It's very frustrating trying to reconstruct what was said while the tape was being switched.

How long should an interview last?

There is no right or wrong length to an interview. The important thing is to remember that doing an interview is not a casual conversation, but demands concentration for both the interviewer and the interviewee. If the interviewee begins to wander away from the topic, tactfully bring them back “on track.” Keep in mind, though, that people are doing you a favor by sharing their time and information.

Interview Rubric (NOTE: Early Interview Submission is Highly Encouraged!)
___/5 Consent form Signed and Completed

___/5 transcribed interview sent on time to dan@daniellazar.com
___/5 transcribed interview printed and submitted to the appropriate editor
___ /10 At least one photo of the interviewee sent to dan@daniellazar.com
___/25 Depth and Content (as measured by quality of questions and follow ups)
___/50 Points (standard late policy applies)

