

Unit II Classroom Applications of Fieldwork Basics
Lessons 1,2,3,4

INTERVIEW CHECKLIST

Name _____

Date _____

BEFORE YOU LEAVE

- _____ Decide on a topic and choose a site where you can find out about it.
- _____ Research some basic knowledge about the topic and site.
- _____ Choose a person to interview and make an appointment with him or her at a quiet place.
- _____ Make sure all supplies and forms are in your **Interview Folder** and **Field Kit**.
- _____ Practice using the tape recorder, camera, or other equipment, prepare forms for collecting biographical information and practice using them.
- _____ Prepare a list of questions to guide the interview. Use the **Folklife Survey Form** if you need more information.
- _____ Decide if you are an insider or outsider at the interview. Beforehand, write in your journal about things that may affect the interview.

DURING THE INTERVIEW

- _____ Locate a quiet place to setup and test the recorder.
- _____ Begin by recording the biographical data. Explain to your Interviewee exactly what will be taking place and have him or her read the **Oral Permission Form** into the recorder.
- _____ Start with general, biographical information and narrow to specific questions.
- _____ Pause early in the interview to check your tape recorder.
- _____ Do more listening than talking.

- _____ Take necessary notes in your Journal. Ask for clarification of special language and terms.
- _____ Take pictures of the Interviewee.
- _____ Have Interviewee sign a **Written Permission Form**.

AFTER INTERVIEW

- _____ Write follow-up field notes about your impressions, ideas, and questions you still need to ask.
- _____ Label your tapes. Complete your **Tape Log** and **Photo or Slide Log**.
- _____ Start transcribing as soon as possible.
- _____ Analyze your findings to identify the important points. Decide if any follow-up is needed.
- _____ Send your Interviewee a thank-you note.