Part 1 - Family Chemistry Project

(The Interview - Finding My Chemical – Writing My Family Story (

Name ________________________

Date __________ Block ________

Task Definition

1. Come up with a general outline for interview questions keeping in mind the goal of the project.

2. Conduct three to five interviews with members of your family that are of a different generation.

3. Choose a chemical that you feel has significance to a family member and importance to your family.

4. Write a family story
1. Interview Questions

Requirements for the interview

You need to interview at least three people of your parent’s or grandparent’s generation asking about a story that had a profound impact on their life. We will then look for a chemical that is realted to the story, you may uncover one as the story is told – get the whole story! You may discover some very interesting things about your family history. From your interviews you will choose one chemical to write your story about for your report.  
Brainstorm and come up with 3-5 questions to ask a prospective interviewee in addition to the prompt question on the attached sheet. Remember these are questions intended to open up a conversation, you will likely have lots of trailing questions and dialog.

1. __

2. __

3. __

4. __

5. __

2. Conduct three to five interviews with members of your family of a different generation. See interview notes attached.

Interview Notes

Date _____________

Name of Person being interviewed _________________________________Age _____

Relationship to Student __

Start off interview prompt question.

Do you remember your great grandmother or great grandfather? What did they do for a living? Can you remember a time or an event in your life that profoundly changed you or your family or what your family would become?

Ask additional questions to open up the conversation.

__

__

__

__

__

__

__

__

__

__

Date _____________

Name of Person being interviewed _________________________________Age _____

Relationship to Student __

Start off interview prompt question.

Do you remember your great grandmother or great grandfather? What did they do for a living? Can you remember a time or an event in your life that profoundly changed you or your family or what your family would become?

Ask additional questions to open up the conversation.

__

__

__

__

__

__

__

__

__

__

Date _____________

Name of Person being interviewed _________________________________Age _____

Relationship to Student __

Start off interview prompt question.

Do you remember your great grandmother or great grandfather? What did they do for a living? Can you remember a time or an event in your life that profoundly changed you or your family or what your family would become?

Ask additional questions to open up the conversation.

__

__

__

__

__

__

__

__

__

__

3. Choose a chemical that you feel has significance to a family member and importance to your family story.

Chemical Chosen ___

4. Write the family Story that is the inspiration for the poster. Explain how the chemical chosen relates to the family story and the reason for choosing the chemical.

Place this family story on a google doc and share it with your teacher. You will be required to print a copy of the story and bring it in to class for a peer review session.
Place your family story on Google Docs and create a file as follows:

Document title: BLOCK – Name – Family Chemistry Project

Chemical Chosen - ___________________
Family Chemistry Story

xxxxxxxxxxxxxxxxxxxxxxx(your text)

